CHAPTER 56 ### WALL CONSTRUCTION #### SECTION 5601 GENERAL **5601.1 Application.** The provisions of this chapter shall control the design and construction of all walls and partitions for all buildings. **5601.2 Requirements.** Wall construction shall be capable of accommodating all loads imposed according to Section 5301 and of transmitting the resulting loads to the supporting structural elements. **5601.2.1 Compressible floor-covering materials.** Compressible floor-covering materials that compress more than $^{1}/_{32}$ inch (0.794 mm) when subjected to 50 pounds (23 kg) applied over 1 inch square (645 mm) of material and are greater than $^{1}/_{8}$ inch (3.2 mm) in thickness in the uncompressed state shall not extend beneath walls, partitions or columns, which are fastened to the floor. #### SECTION 5602 WOOD WALL FRAMING **5602.1 Identification.** Load-bearing dimension lumber for studs, plates and headers shall be identified by a grade mark of a lumber grading or inspection agency that has been approved by an accreditation body that complies with DOC PS 20. In lieu of a grade mark, a certification of inspection issued by a lumber grading or inspection agency meeting the requirements of this section shall be accepted. **5602.1.1 End-jointed lumber.** Approved end-jointed lumber identified by a grade mark conforming to Section 5602.1 may be used interchangeably with solid-sawn members of the same species and grade. **5602.1.2 Structural glued laminated timbers.** Glued laminated timbers shall be manufactured and identified as required in AITC A190.1 and ASTM D3737. **5602.2 Grade.** Studs shall be a minimum No. 3, standard or stud grade lumber. **Exception:** Bearing studs not supporting floors and nonbearing studs may be utility grade lumber, provided the studs are spaced in accordance with Table 5602.3(5). **5602.3 Design and construction.** Exterior walls of wood-frame construction shall be designed and constructed in accordance with the provisions of this chapter and Figures 5602.3(1) and 5602.3(2) or in accordance with AF&PA's NDS. Components of exterior walls shall be fastened in accordance with Table 5602.3(1) through 5602.3(4). Exterior walls covered with foam plastic sheathing shall be braced in accordance with Section 5602.10. Structural sheathing shall be fastened directly to structural framing members. **5602.3.1 Stud size, height and spacing.** The size, height and spacing of studs shall be in accordance with Table 5602.3.(5). #### **Exceptions:** - 1. Utility grade studs shall not be spaced more than 16 inches (406 mm) on center, shall not support more than a roof and ceiling, and shall not exceed 8 feet (2438 mm) in height for exterior walls and load-bearing walls or 10 feet (3048 mm) for interior nonload-bearing walls. - 2. Studs more than 10 feet (3048 mm) in height which are in accordance with Table 5602.3.1. **5602.3.2 Top plate.** Wood stud walls shall be capped with a double top plate installed to provide overlapping at corners and intersections with bearing partitions. End joints in top plates shall be offset at least 24 inches (610 mm). Plates shall be a nominal 2 inches in depth (51 mm) and have a width at least equal to the width of the studs. Exception: A single top plate may be installed in stud walls, provided the plate is adequately tied at joints, corners and intersecting walls by a minimum 3-inch-by-6-inch by a 0.036-inch-thick (76 mm by 152 mm by 0.914 mm) galvanized steel plate that is nailed to each wall or segment of wall by six 8d nails on each side, provided the rafters or joists are centered over the studs with a tolerance of no more than 1 inch (25.4 mm). The top plate may be omitted over lintels that are adequately tied to adjacent wall sections with steel plates or equivalent as previously described. **5602.3.3 Bearing studs.** Where joists, trusses or rafters are spaced more than 16 inches (406 mm) on center and the bearing studs below are spaced 24 inches (610 mm) on center, such members shall bear within 5 inches (127 mm) of the studs beneath. #### **Exceptions:** - 1. The top plates are two 2-inch by 6-inch (38 mm by 140 mm) or two 3-inch by 4-inch (64 mm by 89 mm) members. - 2. A third top plate is installed. - 3. Solid blocking equal in size to the studs is installed to reinforce the double top plate. **5602.3.4 Bottom (sole) plate.** Studs shall have full bearing on a nominal 2 by (38 mm) or larger plate or sill having a width at least equal to the width of the studs. ## TABLE 5602.3(1) FASTENER SCHEDULE FOR STRUCTURAL MEMBERS | FASTENER SCHEDULE FOR ST DESCRIPTION OF BUILDING ELEMENTS | NUMBER AND TYPE
OF FASTENER ^{a,b,c,d} | SPACING OF FASTENERS | |---|--|---| | Joist to sill or girder, toe nail | 3-8d | | | $1'' \times 6''$ subfloor or less to each joist, face nail | 2-8d
2 staples, 1 ³ / ₄ " | | | 2" subfloor to joist or girder, blind and face nail | 2-16d | | | Sole plate to joist or blocking, face nail | 16d | 16" o.c. | | Top or sole plate to stud, end nail | 2-16d | | | Stud to sole plate, toe nail | 3-8d or 2-16d | | | Double studs, face nail | 10d | 24″ o.c. | | Double top plates, face nail | 10d | 24″ o.c. | | Sole plate to joist or blocking at braced wall panels | 3-16d | 16" o.c. | | Double top plates, minimum 24-inch offset of end joints, face nail in lapped area | 8-16d | _ | | Blocking between joists or rafters to top plate, toe nail | 3-8d | | | Rim joist to top plate, toe nail | 8d | 6" o.c. | | Top plates, laps at corners and intersections, face nail | 2-10d | | | Built-up header, two pieces with 1/2" spacer | 16d | 16" o.c. along each edge | | Continued header, two pieces | 16d | 16" o.c. along each edge | | Ceiling joists to plate, toe nail | 3-8d | | | Continuous header to stud, toe nail | 4-8d | | | Ceiling joist, laps over partitions, face nail | 3-10d | | | Ceiling joist to parallel rafters, face nail | 3-10d | | | Rafter to plate, toe nail | 2-16d | | | 1" brace to each stud and plate, face nail | 2-8d
2 staples, 1 ³ / ₄ " | <u> </u> | | $1'' \times 6''$ sheathing to each bearing, face nail | 2-8d
2 staples, 1 ³ / ₄ " | <u> </u> | | 1" × 8" sheathing to each bearing, face nail | 2-8d
3 staples, 1 ³ / ₄ " | | | Wider than 1" × 8" sheathing to each bearing, face nail | 3-8d
4 staples, 1 ³ / ₄ " | <u>-</u> | | Built-up corner studs | 10d | 24″o.c. | | Built-up girders and beams, 2-inch lumber layers | 10d | Nail each layer as follows: 32" o.c. at top and bottom and staggered. Two nails at ends and at each splice. | | 2" planks | 2-16d | At each bearing | | Roof rafters to ridge, valley or hip rafters: toe nail face nail | 4-16d
3-16d | | | Rafter ties to rafters, face | 3-8d | _ | (continued) ## TABLE 5602.3(1)—continued FASTENER SCHEDULE FOR STRUCTURAL MEMBERS | DESCRIPTION OF BUILDING | | SPA | CING OF FASTENERS | |--|--|--------------------|---| | MATERIALS | DESCRIPTION OF FASTENER ^{b,c,d,e} | Edges (inches) | Intermediate supports ^{c,e} (inches) | | Wood structural pa | nels, subfloor, roof and wall sheathing to framing, and partic | cleboard wall shea | thing to framing | | 5/16"-1/2" | 6d common nail (subfloor, wall)
8d common nail (roof) ^f | 6 | 12 ^g | | ¹⁹ / ₃₂ " -1" | 8d common nail | 6 | 12 ^g | | 11/8"-11/4" | 10d common nail or 8d deformed nail | 6 | 12 | | | Other wall sheathing ^h | | | | $1\frac{1}{2}$ " regular cellulosic fiberboard sheathing $1\frac{1}{2}$ " galvanized roofing nail 6d common respectively. | | 3 | 6 | | 1/2" structural cellulosic fiberboard sheathing | 1 ¹ / ₂ " galvanized roofing nail 8d common nail staple 16 ga., 1 ¹ / ₂ long | 3 | 6 | | ²⁵ / ₃₂ " structural cellulosic
fiberboard sheathing | 1 ³ / ₄ " galvanized roofing nail 8d common nail staple 16 ga., 1 ³ / ₄ long | 3 | 6 | | $1^{1}/2^{"}$ gypsum sheathing $1^{1}/2^{"}$ galvanized roofing nail; 6d common nail; staple galvanized, $1^{1}/2$ long; $1^{1}/4$ screws, Type W or S | | 4 | 8 | | ⁵ / ₈ " gypsum sheathing 1 ³ / ₄ " galvanized roofing nail; 8d common nail; staple galvanized, 1 ⁵ / ₈ " long; 1 ⁵ / ₈ " screws, Type W or S | | 4 | 8 | | | Wood structural panels, combination subfloor underlayme | nt to framing | | | ³ / ₄ " and less | 6d deformed nail or 8d common nail | 6 | 12 | | ⁷ / ₈ "-1" | 8d common nail or 8d deformed nail | 6 | 12 | | 11/8"-11/4" | 10d common nail or 8d deformed nail | 6 | 12 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mile per hour = 1.609 km/h. - a. All nails are smooth-common, box or deformed shanks except where otherwise stated. Nails used for framing and sheathing connections shall have minimum average bending yield strengths as shown: 80 ksi (551 MPa) for shank diameter of 0.192 inch (20d common nail), 90 ksi (620 MPa) for shank diameters larger than 0.142 inch but not larger than 0.177 inch, and 100 ksi (689 MPa) for shank diameters of 0.142 inch or less. - b. Staples are 16 gage wire and have a minimum $^7/_{16}$ -inch on diameter crown width. - c. Nails shall be spaced at not more than 6 inches on center at all supports where spans are 48 inches or greater - d. Four-foot-by-8-foot or 4-foot-by-9-foot panels shall be applied vertically. - e. Spacing of fasteners not included in this table shall be based on Table 5602.3(2). - f. For regions having basic wind speed of 110 mph or greater, 8d deformed nails shall be used for attaching plywood
and wood structural panel roof sheathing to framing within minimum 48-inch distance from gable end walls, if mean roof height is more than 25 feet, up to 35 feet maximum. - g. For regions having basic wind speed of 100 mph or less, nails for attaching wood structural panel roof sheathing to gable end wall framing shall be spaced 6 inches on center. When basic wind speed is greater than 100 mph, nails for attaching panel roof sheathing to intermediate supports shall be spaced 6 inches on center for minimum 48-inch distance from ridges, eaves and gable end walls; and 4 inches on center to gable end wall framing. - h. Gypsum sheathing shall conform to ASTM C 79 and shall be installed in accordance with GA 253. Fiberboard sheathing shall conform to either AHA 194.1 or ASTM C 208. - Spacing of fasteners on floor sheathing panel edges applies to panel edges supported by framing members and at all floor perimeters only. Spacing of fasteners on roof sheathing panel edges applies to panel edges supported by framing members and at all roof plane perimeters. Blocking of roof or floor sheathing panel edges perpendicular to the framing members shall not be required except at intersection of adjacent roof planes. Floor and roof perimeter shall be supported by framing members or solid blocking. ## TABLE 5602.3(2) ALTERNATE ATTACHMENTS | | ALIEHNATE ATTACHMENTS | SPACING ^c (| OF FASTENERS | |--|---|---|--| | NOMINAL MATERIAL THICKNESS
(inches) | DESCRIPTION ^{a, b} OF FASTENER AND LENGTH (inches) | Edges
(inches) | Intermediate supports (inches) | | Wood structur | al panels subfloor, roof and wall sheathing to framing and particle | board wall sheathing to f | raming ^f | | 5/16 | 0.097 - 0.099 Nail 1 ¹ / ₂
Staple 15 ga. 1 ³ / ₈
Staple 16 ga. 1 ³ / ₄ | 6 | 12 | | | Staple 15 ga. 1 ³ / ₈ | 6 | 12 | | ³ / ₈ | 0.097 - 0.099 Nail 1 ¹ / ₂ | 4 | 10 | | | Staple 16 ga. 1 ³ / ₄ | 6 | 12 | | | Staple 15 ga. 1 ¹ / ₂ | 6 | 12 | | $^{15}/_{32}$ and $^{1}/_{2}$ | 0.097 - 0.099 Nail 1 ⁵ / ₈ | 3 | 6 | | | Staple 16 ga. 1 ³ / ₄ | 6 | 12 | | $^{19}/_{32}$ and $^{5}/_{8}$ | 0.113 Nail 1 ⁷ / ₈
Staple 15 and 16 ga. 1 ⁵ / ₈ | 6 | 12 | | | 0.097 - 0.099 Nail 1 ³ / ₄ | 3 | 6 | | | Staple 14 ga. 1 ³ / ₄ | 6 | 12 | | 23, 13, | Staple 15 ga. 1 ³ / ₄ | 5 | 10 | | $^{23}/_{32}$ and $^{3}/_{4}$ | 0.097 - 0.099 Nail 1 ⁷ / ₈ | 3 | 6 | | | Staple 16 ga. 2 | 4 | 8 | | | Staple 14 ga. 2 | 5 | 10 | | 1 | 0.113 Nail 2 ¹ / ₄ , Staple 15 ga. 2 | 4 | 8 | | | 0.097 - 0.099 Nail 2 ¹ / ₈ | 3 | 6 | | | | SPACING | OF FASTENERS | | | | | | | NOMINAL MATERIAL THICKNESS
(inches) | DESCRIPTION ^{a,b} OF FASTENER AND LENGTH (inches) | Edges
(inches) | Body of panel ^d
(inches) | | | | (inches) | | | | (inches) | (inches) | | | (inches) | (inches) Floor underlayment; plywood-hardboard-particlebo | (inches) | | | (inches) | (inches) Floor underlayment; plywood-hardboard-particlebo Plywood 11/4 ring or screw shank nail—minimum | (inches) | (inches) | | (inches) / ₄ and ⁵ / ₁₆ | (inches) Floor underlayment; plywood-hardboard-particlebo Plywood 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099") shank diameter | (inches) | (inches) | | (inches) / ₄ and ⁵ / ₁₆ 1/ ₃₂ , ³ / ₈ , ¹⁵ / ₃₂ and ¹ / ₂ | (inches) Floor underlayment; plywood-hardboard-particlebo Plywood $1^{1}/_{4}$ ring or screw shank nail—minimum $12^{1}/_{2}$ ga. (0.099") shank diameter Staple 18 ga., $7/_{8}$, $3/_{16}$ crown width $1^{1}/_{4}$ ring or screw shank nail—minimum | (inches) pard 3 2 | 6 5 | | (inches) / ₄ and ⁵ / ₁₆ 1/ ₃₂ , ³ / ₈ , ¹⁵ / ₃₂ and ¹ / ₂ | (inches) Floor underlayment; plywood-hardboard-particlebo Plywood 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099") shank diameter Staple 18 ga., ⁷ / ₈ , ³ / ₁₆ crown width 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter 1 ¹ / ₂ ring or screw shank nail—minimum | (inches) 3 2 6 | 6
5
8 ^e | | (inches) / ₄ and ⁵ / ₁₆ 1/ ₃₂ , ³ / ₈ , ¹⁵ / ₃₂ and ¹ / ₂ | (inches) Floor underlayment; plywood-hardboard-particlebo Plywood 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099") shank diameter Staple 18 ga., ⁷ / ₈ , ³ / ₁₆ crown width 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter 1 ¹ / ₂ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter | (inches) pard 3 2 6 6 | 6 5 8 ^e 12 | | (inches) / ₄ and ⁵ / ₁₆ 1/ ₃₂ , ³ / ₈ , ¹⁵ / ₃₂ and ¹ / ₂ | (inches) Floor underlayment; plywood-hardboard-particlebo Plywood 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099") shank diameter Staple 18 ga., ⁷ / ₈ , ³ / ₁₆ crown width 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter 1 ¹ / ₂ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter Staple 16 ga. 1 ¹ / ₄ | (inches) pard 3 2 6 6 | 6 5 8 ^e 12 | | (inches) / ₄ and ⁵ / ₁₆ 1/ ₃₂ , ³ / ₈ , ¹⁵ / ₃₂ and ¹ / ₂ | (inches) Floor underlayment; plywood-hardboard-particlebo Plywood 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099") shank diameter Staple 18 ga., ⁷ / ₈ , ³ / ₁₆ crown width 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter 1 ¹ / ₂ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter Staple 16 ga. 1 ¹ / ₄ Hardboard ^f | (inches) pard 3 2 6 6 6 | 6 5 8e 12 8 | | (inches) / ₄ and ⁵ / ₁₆ 1/ ₃₂ , ³ / ₈ , ¹⁵ / ₃₂ and ¹ / ₂ 9/ ₃₂ , ⁵ / ₈ , ²³ / ₃₂ and ³ / ₄ | (inches) Floor underlayment; plywood-hardboard-particlebo Plywood 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099") shank diameter Staple 18 ga., ⁷ / ₈ , ³ / ₁₆ crown width 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter 1 ¹ / ₂ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter Staple 16 ga. 1 ¹ / ₄ Hardboard ^f 1 ¹ / ₂ long ring-grooved underlayment nail | (inches) pard 3 2 6 6 6 | 6 5 8e 12 8 | | (inches) / ₄ and ⁵ / ₁₆ 1/ ₃₂ , ³ / ₈ , ¹⁵ / ₃₂ and ¹ / ₂ 9/ ₃₂ , ⁵ / ₈ , ²³ / ₃₂ and ³ / ₄ | (inches) Floor underlayment; plywood-hardboard-particlebo Plywood 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099") shank diameter Staple 18 ga., ⁷ / ₈ , ³ / ₁₆ crown width 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter 1 ¹ / ₂ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter Staple 16 ga. 1 ¹ / ₄ Hardboard ^f 1 ¹ / ₂ long ring-grooved underlayment nail 4d cement-coated sinker nail | (inches) pard' 3 2 6 6 6 6 6 6 | 6 5 8e 12 8 | | (inches) / ₄ and ⁵ / ₁₆ 1/ ₃₂ , ³ / ₈ , ¹⁵ / ₃₂ and ¹ / ₂ 9/ ₃₂ , ⁵ / ₈ , ²³ / ₃₂ and ³ / ₄ 0.200 | Cinches Floor underlayment; plywood-hardboard-particlebox Plywood | (inches) pard' 3 2 6 6 6 6 6 6 | 6 5 8e 12 8 | | (inches) / ₄ and ⁵ / ₁₆ 1/ ₃₂ , ³ / ₈ , ¹⁵ / ₃₂ and ¹ / ₂ 9/ ₃₂ , ⁵ / ₈ , ²³ / ₃₂ and ³ / ₄ | (inches) Floor underlayment; plywood-hardboard-particlebo Plywood 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099") shank diameter Staple 18 ga., ⁷ / ₈ , ³ / ₁₆ crown width 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter 1 ¹ / ₂ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter Staple 16 ga. 1 ¹ / ₄ Hardboard ^f 1 ¹ / ₂ long ring-grooved underlayment nail 4d cement-coated sinker nail Staple 18 ga., ⁷ / ₈ long (plastic coated) Particleboard | (inches) pard 3 2 6 6 6 6 6 3 | 6 5 8e 12 8 6 6 6 6 | | (inches) / ₄ and ⁵ / ₁₆ 1/ ₃₂ , ³ / ₈ , ¹⁵ / ₃₂ and ¹ / ₂ 9/ ₃₂ , ⁵ / ₈ , ²³ / ₃₂ and ³ / ₄ 0.200 | (inches) Floor underlayment; plywood-hardboard-particlebo Plywood 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099") shank diameter Staple 18 ga., ⁷ / ₈ , ³ / ₁₆ crown width 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter 1 ¹ / ₂ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter Staple 16 ga. 1 ¹ / ₄ Hardboard 1 ¹ / ₂ long ring-grooved underlayment nail 4d cement-coated sinker nail Staple 18 ga., ⁷ / ₈ long (plastic coated) Particleboard 4d ring-grooved underlayment nail | (inches) pard 3 2 6 6 6 6 6 3 3 | 6 5 8e 12 8 6 6 6 6 6 | | (inches) 1/ ₄ and ⁵ / ₁₆ 11/ ₃₂ , ³ / ₈ , ¹⁵ / ₃₂ and ¹ / ₂ 19/ ₃₂ , ⁵ / ₈ , ²³ / ₃₂ and ³ / ₄ 0.200 | (inches) Floor underlayment; plywood-hardboard-particlebo Plywood 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099") shank diameter Staple 18 ga., ⁷ / ₈ , ³ / ₁₆ crown width 1 ¹ / ₄ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter 1 ¹ / ₂ ring or screw shank nail—minimum 12 ¹ / ₂ ga. (0.099) shank diameter Staple 16 ga. 1 ¹ / ₄ Hardboard ^f 1 ¹ / ₂ long ring-grooved underlayment nail 4d cement-coated sinker nail Staple 18 ga., ⁷ / ₈ long (plastic coated) Particleboard 4d ring-grooved underlayment nail Staple 18 ga., ⁷ / ₈ long, ³ / ₁₆ crown | (inches) 3 2 6 6 6 6 3 3 3 3 3 | 6 5 8e 12 8 6 6 6 6 6 6 |
 1/ ₄ and 5/ ₁₆ 11/ ₃₂ , 3/ ₈ , 15/ ₃₂ and 1/ ₂ 19/ ₃₂ , 5/ ₈ , 23/ ₃₂ and 3/ ₄ 0.200 | Content Floor underlayment; plywood-hardboard-particlebox Plywood | (inches) 3 2 6 6 6 6 3 3 3 3 6 | 6 5 8e 12 8 6 6 6 6 6 10 | For SI: 1 inch = 25.4 mm. - a. Nail is a general description and may be T-head, modified round head or round head. - b. Staples shall have a minimum crown width of $^{7}/_{16}$ -inch on diameter except as noted. - c. Nails or staples shall be spaced at not more than 6 inches on center at all supports where spans are 48 inches or greater. Nails or staples shall be spaced at not more than 12 inches on center at intermediate supports for floors. - d. Fasteners shall be placed in a grid pattern throughout the body of the panel. - e. For 5-ply panels, intermediate nails shall be spaced not more than 12 inches on center each way. - f. Hardboard underlayment shall conform to ANSI/AHA A135.4. ## TABLE 5602.3(3) ALLOWABLE STUD SPACING FOR WOOD STRUCTURAL PANEL WALL SHEATHING | | | MAXIMUM STUD | SPACING (inches) | |------------------------------------|--|--------------------------------|------------------| | | PANEL NOMINAL THICKNESS | Siding nailed to: ^a | | | PANEL SPAN RATING | (inch) | Stud | Sheathing | | 12/0, 16/0, 20/0, or wall —16 o.c. | 5/16, 3/8 | 16 | 16 ^b | | 24/0, 24/16, 32/16 or wall—24 o.c. | ³ / ₈ , ⁷ / ₁₆ , ¹⁵ / ₃₂ , ¹ / ₂ | 24 | 24° | For SI: 1 inch = 25.4 mm. - a. Blocking of horizontal joints shall not be required. - b. Plywood sheathing ³/₈-inch thick or less shall be applied with long dimension across studs. - c. Three-ply plywood panels shall be applied with long dimension across studs. ## TABLE 5602.3(4) ALLOWABLE SPANS FOR PARTICLEBOARD WALL SHEATHING® | THICKNESS | | | SPACING
ches) | |-----------------------------|-------------------|--------------------------------|------------------------------------| | (inch) | GRADE | When siding is nailed to studs | When siding is nailed to sheathing | | ³ / ₈ | M-1 Exterior glue | 16 | | | 1/2 | M-2 Exterior glue | 16 | 16 | For SI: 1 inch = 25.4 mm. a. Wall sheathing not exposed to the weather. If the panels are applied horizontally, the end joints of the panel shall be offset so that four panels corners will not meet. All panel edges must be supported. Leave a 1/16-inch gap between panels and nail no closer than 3/8 inch from panel edges. ## TABLE 5602.3(5) SIZE, HEIGHT AND SPACING OF WOOD STUDS^a | | | BEARING WALLS | | | | | ING WALLS | | |-----------------------|--|-----------------|--|---|---|----|--------------------------------|--| | STUD SIZE
(inches) | Laterally
unsupported stud
height ^a
(feet) | when supporting | Maximum spacing when supporting one floor, roof and ceiling (inches) | Maximum spacing when supporting two floors, roof and ceiling (inches) | Maximum spacing when supporting one floor only (inches) | | Maximum
spacing
(inches) | | | 2×3^{b} | | | | _ | _ | 10 | 16 | | | 2×4 | 10 | 24 | 16 | _ | 24 | 14 | 24 | | | 3 × 4 | 10 | 24 | 24 | 16 | 24 | 14 | 24 | | | 2 × 5 | 10 | 24 | 24 | | 24 | 16 | 24 | | | 2×6 | 10 | 24 | 24 | 16 | 24 | 20 | 24 | | For SI: 1 inch = 25.4 mm. - a. Listed heights are distances between points of lateral support placed perpendicular to the plane of the wall. Increases in unsupported height are permitted where justified by analysis. - b. Shall not be used in exterior walls. For SI: 1 inch = 25.4 mm. FIGURE 5602.3(1) TYPICAL WALL, FLOOR AND ROOF FRAMING For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm. FIGURE 5602.3(2) FRAMING DETAILS **TABLE 5602.3.1** MAXIMUM ALLOWABLE LENGTH OF WOOD WALL STUDS EXPOSED TO WIND SPEEDS OF 100 MPH OR LESS IN SEISMIC DESIGN CATEGORIES A, B, C and D₁b,c | | | ON-CENTER SP | ACING (inches) | | |------------------|-----------------|--------------------------------|-----------------|-----------------| | HEIGHT
(feet) | 24 | 16 | 12 | 8 | | | | Supporting a roof only | | | | >10 | 2 × 4 | 2 × 4 | 2 × 4 | 2 × 4 | | 12 | 2×6 | 2 × 4 | 2 × 4 | 2 × 4 | | 14 | 2×6 | 2 × 6 | 2×6 | 2 × 4 | | 16 | 2×6 | 2×6 | 2×6 | 2 × 4 | | 18 | NAª | 2×6 | 2×6 | 2 × 6 | | 20 | NA ^a | NAª | 2×6 | 2 × 6 | | 24 | NAª | NA ^a | NA ^a | 2 × 6 | | | | Supporting one floor and a roo | f | | | >10 | 2×6 | 2 × 4 | 2 × 4 | 2 × 4 | | 12 | 2 × 6 | 2 × 6 | 2×6 | 2 × 4 | | 14 | 2 × 6 | 2 × 6 | 2 × 6 | 2×6 | | 16 | NAª | 2 × 6 | 2 × 6 | 2 × 6 | | 18 | NAª | 2 × 6 | 2×6 | 2×6 | | 20 | NAª | NA ^a | 2 × 6 | 2 × 6 | | 24 | NAª | NA ^a | NAª | 2 × 6 | | | | Supporting two floors and a ro | of | | | >10 | 2 × 6 | 2 × 6 | 2 × 4 | 2 × 4 | | 12 | 2×6 | 2×6 | 2×6 | 2 × 6 | | 14 | 2×6 | 2×6 | 2 × 6 | 2×6 | | 16 | NA ^a | NAª | 2×6 | 2×6 | | 18 | NA ^a | NA ^a | 2×6 | 2×6 | | 20 | NA ^a | NAª | NAª | 2×6 | | 22 | NAa | NAª | NAª | NA ^a | | 24 | NA ^a | NA ^a | NAª | NAa | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound per square foot = 0.0479 kN/m², 1 pound per square inch = 6.895 kPa, 1 mile per hour = 1.609 km/h. c. Utility, standard, stud and No. 3 grade lumber of any species are not permitted. (continued) a. Design required. b. Applicability of this table assumes the following: Snow load not exceeding 25 psf, f_b not less than 1310 psi determined by multiplying the AF&PA NDS tabular base design value by the repetitive use factor, and by the size factor for all species except southern pine, E not less than 1.6 by 106 psi, tributary dimensions for floors and roofs not exceeding 6 feet, maximum span for floors and roof not exceeding 12 feet, eaves not greater than 2 feet in dimension and exterior sheathing. Where the conditions are not within these parameters, design is required. TABLE 5602.3.1—continued MAXIMUM ALLOWABLE LENGTH OF WOOD WALL STUDS EXPOSED TO WIND SPEEDS OF 100 MPH OR LESS IN SEISMIC DESIGN CATEGORIES A, B, C and D $_1$ **5602.4 Interior load-bearing walls.** Interior load-bearing walls shall be constructed, framed and fireblocked as specified for exterior walls. **5602.5** Interior nonbearing walls. Interior nonbearing walls shall be permitted to be constructed with 2-inch-by-3-inch (51 mm by 76 mm) studs spaced 24 inches (610 mm) on center or, when not part of a braced wall line, 2-inch-by-4-inch (51 mm by 102 mm) flat studs spaced at 16 inches (406 mm) on center. Interior nonbearing walls shall be capped with at least a single top plate. Interior nonbearing walls shall be fireblocked in accordance with Section 5602.8. **5602.6 Drilling and notching—studs.** Any stud in an exterior wall or bearing partition may be cut or notched to a depth not exceeding 25 percent of its width. Studs in nonbearing parti- tions may be notched to a depth not to exceed 40 percent of a single stud width. Any stud may be bored or drilled, provided that the diameter of the resulting hole is no greater than 40 percent of the stud width, the edge of the hole is no closer than $^{5}/_{8}$ inch (15.9 mm) to the edge of the stud, and the hole is not located in the same section as a cut or notch. See Figures 5602.6(1) and 5602.6(2). #### **Exceptions:** - A stud may be bored to a diameter not exceeding 60 percent of its width, provided that such studs located in exterior walls or bearing partitions are doubled and that not more than two successive studs are bored. - 2. Approved stud shoes may be used when installed in accordance with the manufacturer's recommendation. For SI: 1 inch = 25.4 mm. NOTE: Condition for exterior and bearing walls. For SI: 1 inch = 25.4 mm. FIGURE 5602.6(2) NOTCHING AND BORED HOLE LIMITATIONS FOR INTERIOR NONBEARING WALLS 51. 1 Mon = 25.1 mm. FIGURE 5602.6.1 TOP PLATE FRAMING TO ACCOMMODATE PIPING **5602.6.1 Drilling and notching of top plate.** When piping or ductwork is placed in or partly in an exterior wall or interior load-bearing wall, necessitating cutting, drilling or notching of the top plate by more than 50 percent of its width, a galvanized metal tie of not less than 0.054 inches thick (1.37mm) (16ga) and $1\frac{1}{2}$ inches (38mm) wide shall be fastened to each plate across and to each side of the opening with not less than eight 16d nails at each side or equivalent. See Figure 5602.6.1. **Exception:** When the entire side of the wall with the notch or cut is covered by wood structural panel sheathing. **5602.7 Headers.** For header spans see Tables 5502.5(1) and 5502.5(2). **5602.7.1 Wood structural panel box headers.** Wood structural panel box headers shall be constructed in accordance with Figure 5602.7.2 and Table 5602.7.2. 5602.7.2 Nonbearing walls. Load-bearing headers are not required in interior or exterior nonbearing walls. A single flat 2-inch-by-4-inch (51 mm by 102 mm) member may be used as a header in interior or exterior nonbearing walls for openings up to 8 feet (2438 mm) in width if the vertical distance to the parallel nailing surface above is not more than 24 inches (610 mm). For such nonbearing headers, no cripples or blocking are required above the header. **5602.8** Fireblocking required. Fireblocking shall be provided to cut off all concealed draft openings (both vertical and horizontal) and to form an effective fire barrier between stories, and between a top story and the roof space. Fireblocking shall be provided in wood-frame construction in the following locations. - In concealed spaces of stud walls and partitions, including furred spaces and parallel rows of studs or staggered studs; as follows: - 1.1. Vertically at the ceiling and floor levels. - 1.2. Horizontally at intervals not exceeding 10 feet (3048 mm). - At all interconnections between concealed vertical and horizontal spaces such as occur at soffits, drop ceilings
and cove ceilings. - 3. In concealed spaces between stair stringers at the top and bottom of the run. Enclosed spaces under stairs shall comply with Section 3511.2.2. - 4. At openings around vents, pipes, and ducts at ceiling and floor level, with an approved material to resist the free passage of flame and products of combustion. - 5. For the fireblocking of chimneys and fireplaces, see Section 6001.16. - 6. Fireblocking of cornices of a two-family dwelling is required at the line of dwelling unit separation. **5602.8.1 Materials.** Except as provided in Section 5602.8, Item 4, fireblocking shall consist of 2-inch (51 mm) nominal lumber, or two thicknesses of 1-inch (25.4 mm) nominal lumber with broken lap joints, or one thickness of 23 /₃₂-inch (19.8 mm) wood structural panels with joints backed by 23 /₃₂-inch (19.8 mm) wood structural panels or one thickness of 3 /₄-inch (19.1 mm) particleboard with joints backed by 3 /₄-inch (19.1 mm) particleboard, 1 /₂-inch (12.7 mm) gypsum board, or ¹/₄-inch (6.4 mm) cement-based millboard. Batts or blankets of mineral wool or glass fiber or other approved materials installed in such a manner as to be securely retained in place shall be permitted as an acceptable fire block. Batts or blankets of mineral or glass fiber or other approved non-rigid materials shall be permitted for compliance with the 10 foot horizontal fireblocking in walls constructed using parallel rows of studs or staggered studs. Loose-fill insulation material shall not be used as a fire block unless specifically tested in the form and manner intended for use to demonstrate its ability to remain in place and to retard the spread of fire and hot gases. **5602.8.1.1** Unfaced fiberglass. Unfaced fiberglass batt insulation used as fireblocking shall fill the entire cross section of the wall cavity to a minimum height of 16 inches (406 mm) measured vertically. When piping, conduit or similar obstructions are encountered, the insulation shall be packed tightly around the obstruction. **5602.8.1.2 Fireblocking integrity.** The integrity of all fireblocks shall be maintained. **5602.9** Cripple walls. Foundation cripple walls shall be framed of studs not less in size than the studding above. When exceeding 4 feet (1219 mm) in height, such walls shall be framed of studs having the size required for an additional story. Cripple walls with a stud height less than 14 inches (356 mm) shall be sheathed on at least one side with a wood structural panel that is fastened to both the top and bottom plates in accordance with Table 5602.3(1), or the cripple walls shall be constructed of solid blocking. Cripple walls shall be supported on continuous foundations. **5602.10 Wall bracing.** All exterior walls shall be braced in accordance with this section. In addition, interior braced wall lines shall be provided in accordance with Section 5602.10.1.1. 5602.10.1 Braced wall lines. Braced wall lines shall consist of braced wall panel construction methods in accordance with Section 5602.10.3. The amount and location of bracing shall be in accordance with Table 5602.10.1. Braced wall panels shall begin no more than 12.5 feet (3810 mm) from each end of a braced wall line. Braced wall panels that are counted as part of a braced wall line shall be in line, except that offsets out-of-plane of up to 4 feet (1219 mm) shall be permitted provided that the total out-to-out offset dimension in any braced wall line is not more than 8 feet (2438 mm). A designed collector shall be provided if the bracing begins more than 12 feet (3658 mm) from each end of a braced wall line. **5602.10.1.1 Spacing.** Spacing of braced wall lines shall not exceed 35 feet (10,668 mm) on center in both the longitudinal and transverse directions in each story. **Exception:** Spacing of braced wall lines not exceeding 50 feet shall be permitted where: - 1. The wall bracing provided equals or exceeds the amount of bracing required by Table 5602.10.1 multiplied by a factor equal to the braced wall line spacing divided by 35 feet, and - 2. The length-to-width ratio for the floor/wall diaphragm does not exceed 3:1. **TABLE 5602.7.2** MAXIMUM SPANS FOR WOOD STRUCTURAL PANEL BOX HEADERS^a | • | | | HC | OUSE DEPTH (fee | et) | | |--------------------------------------|-----------------------|----|----|-----------------|-----|----| | HEADER CONSTRUCTION ^b | HEADER DEPTH (inches) | 24 | 26 | 28 | 30 | 32 | | Wood structural panel—one side | 9 | 4 | 4 | 3 | 3 | _ | | | 15 | 5 | 5 | 4 | 3 | 3 | | Wood atmosphered manual thresh and a | 9 | 7 | 5 | 5 | 4 | 3 | | Wood structural panel—both sides | 15 | 8 | 8 | 7 | 7 | 6 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm. a. Spans are based on single story with clear-span trussed roof or two-story with floor and roof supported by interior-bearing walls. b. See Figure 5602.7.2 for construction details. For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm. #### NOTES: - b. Jack studs shall be used for spans over 4 feet. - c. Cripple spacing shall be the same as for studs. - d. Wood structural panel faces shall be single pieces of 15/32-inch-thick Exposure 1 (exterior glue) or thicker, installed on the interior or exterior or both sides of the header. - e. Wood structural panel faces shall be nailed to framing and cripples with 8d common or galvanized box nails spaced 3 inches on center, staggering alternate nails 1/2 inch. - f. Galvanized nails shall be hot-dipped or tumbled. #### FIGURE 5602.7.2 TYPICAL WOOD STRUCTURAL PANEL BOX HEADER CONSTRUCTION ## TABLE 5602.10.1 WALL BRACING | | | WALL BRACING | | |-------------------|---|----------------------------------|---| | BASIC WIND SPEED | CONDITION | TYPE OF BRACE ^{a,b} | AMOUNT OF BRACING® | | | One story Top of two or three story | Methods 1, 2, 3, 4, 5, 6, 7 or 8 | Located at each end and at least every 25 feet on center but not less than 16% of braced wall line for Methods 2 through 8. | | 100 mph and less | First story of two story
Second story of three story | Methods 1, 2, 3, 4, 5, 6, 7 or 8 | Located at each end and at least every 25 feet on center but not less than 16% of braced wall line for Method 3 and 25% of braced wall line for Methods 2, 4, 5, 6, 7 or 8. | | | First story of three story | Methods 2, 3, 4, 5, 6, 7 or 8 | Minimum 48-inch-wide panels located at each end and at least every 25 feet on center but not less than 25% of braced wall line for method 3 and 35% of braced wall line for Methods 2, 4, 5, 6, 7 or 8. | | | One story Top of two or three story | Methods 1, 2, 3, 4, 5, 6, 7 or 8 | Located at each end and at least every 25 feet
on center but not less than 16% of braced wall
line for Method 3 and 25% of braced wall line
for Methods 2, 4, 5, 6, 7 or 8. | | Less than 110 mph | First story of two story
Second story of three story | Methods 2, 3, 4, 5, 6, 7 or 8 | Located at each end and at least every 25 feet on center but not less than 30% of braced wall line for Method 3 and 45% of braced wall line for Methods 2, 4, 5, 6, 7 or 8. | | | First story of three story | Methods 2, 3, 4, 5, 6, 7 or 8 | Located at each end and at least every 25 feet on center but not less than 45% of braced wall line for Method 3 and 60% of braced wall line for Methods 2, 4, 5, 6, 7 or 8. | | | One story Top of two or three story | Methods 2, 3, 4, 5, 6, 7 or 8 | Located at each end and at least every 25 feet on center but not less than 20% of braced wall line for Method 3 and 30% of braced wall line for Methods 2, 4, 5, 6, 7 or 8. | | Less than 110 mph | First story of two story
Second story of three story | Methods 2, 3, 4, 5, 6, 7 or 8 | Located at each end and not more than 25 feet on center but not less than 45% of braced wall line for Method 3 and 60% of braced wall line for Methods 2, 4, 5, 6, 7 or 8. | | | First story of three story | Methods 2, 3, 4, 5, 6, 7 or 8 | Located at each end and not more than 25 feet on center but not less than 60% of braced wall line for Method 3 and 85% of braced wall line for Method 2, 4, 5, 6, 7 or 8. | | | One story Top of two story | Methods 2, 3, 4, 5, 6, 7 or 8 | Located at each end and at least every 25 feet on center but not less than 25% of braced wall line for Method 3 and 40% of braced wall line for Methods 2, 4, 5, 6, 7 or 8. | | Less than 110 mph | First story of two story | Methods 2, 3, 4, 5, 6, 7 or 8 | Located at each end and not more than 25 feet on center but not less than 55% of braced wall line for Method 3 and 75% of braced wall line for Methods 2, 4, 5, 6, 7 or 8. | | | Cripple walls | Method 3 | Located at each end and not more than 25 feet on center but not less than 75% of braced wall line. | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound per square foot = 0.0479 kN/m², 1 mile per hour = 1.609 km/h. a. Foundation cripple wall panels shall be braced in accordance with Section 5602.10.2. b. Methods of bracing shall be as described in Section 5602.10.3. The alternate braced wall panels described in Section 5602.10.6 shall also be permitted. c. When the dead load of the roof/ceiling exceeds 15 psf, the bracing amounts shall be increased in accordance with Section 5301.2.2.4. Bracing required for a site's wind speed shall not be adjusted. #### 5602.10.2 Cripple wall bracing. 5602.10.2.1 Cripple wall bracing for basic wind speeds. Cripple walls shall be braced with an amount and type of bracing as required for the wall above in accordance with Table 5602.10.1. 5602.10.2.2 Seismic design. Not applicable for one-and two-family dwellings. 5602.10.2.3 Redesignation of cripple walls. Cripple walls are permitted to be redesignated as the first story walls for purposes of determining wall bracing requirements. If the cripple walls are redesignated, the stories above
the redesignated story shall be counted as the second and third stories respectively. **5602.10.3 Braced wall panel construction methods.** The construction of braced wall panels shall be in accordance with one of the following methods: - 1. Nominal 1-inch-by-4-inch (25.4 mm by 102 mm) continuous diagonal braces let in to the top and bottom plates and the intervening studs or approved metal strap devices installed in accordance with the manufacturer's specifications. The let-in bracing shall be placed at an angle not more than 60 degrees (1.06 rad) or less than 45 degrees (0.79 rad) from the horizontal. - 2. Wood boards of ⁵/₈ inch (15.9 mm) net minimum thickness applied diagonally on studs spaced a maximum of 24 inches (610 mm). Diagonal boards shall be attached to studs in accordance with Table 5602.3(1). - 3. Wood structural panel sheathing with a thickness not less than ⁵/₁₆ inch (7.9 mm) for 16-inch (406 mm) stud spacing and not less than ³/₈ inch (9.5 mm) for 24-inch (610 mm) stud spacing. Wood structural panels shall be installed in accordance with Table 5602.3(3). - 4. One-half-inch (12.7 mm) or ²⁵/₃₂-inch (19.8 mm) thick structural fiberboard sheathing applied vertically or horizontally on studs spaced a maximum of 16 inches (406 mm) on center. Structural fiberboard sheathing shall be installed in accordance with Table 5602.3(1). - 5. Gypsum board with minimum ¹/₂-inch (12.7 mm) thickness placed on studs spaced a maximum of 24 inches (610 mm) on center and fastened at 7 inches (178 mm) on center with the size nails specified in Table 5602.3(1) for sheathing and Table 5702.3.5 for interior gypsum board. - 6. Particleboard wall sheathing panels installed in accordance with Table 5602.3(4) - 7. Portland cement plaster on studs spaced a maximum of 16 inches (406 mm) on center and installed in accordance with Section 5703.6. - Hardboard panel siding when installed in accordance with Table 5703.4. **Exception:** Alternate braced wall panels constructed in accordance with Section 5602.10.6 shall be permitted to replace any of the above methods of braced wall panels. **5602.10.4** Length of braced panels. For Methods 2, 3, 4, 6, 7 and 8 above, each braced wall panel shall be at least 48 inches (1219 mm) in length, covering a minimum of three stud spaces where studs are spaced 16 inches (406 mm) on center and covering a minimum of two stud spaces where studs are spaced 24 inches (610 mm) on center. For Method 5 above, each braced wall panel shall be at least 96 inches (2438 mm) in length where applied to one face of a braced wall panel and at least 48 inches (1219 mm) where applied to both faces. #### **Exceptions:** - Lengths of braced wall panels for continuous wood structural panel sheathing shall be in accordance with Section 5602.10.5. - 2. Lengths of alternate braced wall panels shall be in accordance with Section 5602.10.6. 5602.10.5 Continuous structural panel sheathing. When continuous wood structural panel sheathing is provided in accordance with Method 3 of 5602.10.3 on all sheathable areas of all exterior walls, and interior braced wall lines, where required, including areas above and below openings, braced wall panel lengths shall be in accordance with Table 5602.10.5. Wood structural panel sheathing shall be installed at corners in accordance with Figure 5602.10.5. The bracing amounts in Table 5602.10.1 for Method 3 shall be permitted to be multiplied by a factor of 0.9 for walls with a maximum opening height that does not exceed 85 percent of the wall height or a factor of 0.8 for walls with a maximum opening height that does not exceed 67 percent of the wall height. **5602.10.6 Alternate braced wall panels.** Alternate braced wall lines constructed in accordance with one of the following provisions shall be permitted to replace each 4 feet TABLE 5602.10.5 LENGTH REQUIREMENTS FOR BRACED WALL PANELS IN A CONTINUOUSLY SHEATHED WALL^{a,b} | MINIMUM LENGTH OF BRACED W. (inches) | | L PANEL | MAYIM OPPONIO STATES WALL | |--------------------------------------|-------------|--------------|---| | 8-foot wall | 9-foot wall | 10-foot wall | MAXIMUM OPENING HEIGHT NEXT TO THE BRACED WALL PANEL (% of wall height) | | 48 | 54 | 60 | 100% | | 32 | 36 | 40 | 85% | | 24 | 27 | 30 | 65% | For SI: 1 inch = 25.4 mm, 1 foot = 305 mm, 1 pound per square foot = 0.0479kN/m². a. Linear interpolation shall be permitted. b. Full-height sheathed wall segments to either side of garage openings that support light frame roofs only, with roof covering dead loads of 3 psf or less shall be permitted to have a 4:1 aspect ratio. (a) OUTSIDE CORNER DETAIL (b) INSIDE CORNER DETAIL For SI: 1 inch = 25.4 mm. ### FIGURE 5602.10.5 EXTERIOR CORNER FRAMING (1219 mm) of braced wall panel as required by Section 5602.10.4: - 1. In one-story buildings, each panel shall have a length of not less than 2 feet, 8 inches (813 mm) and a height of not more than 10 feet (3048 mm). Each panel shall be sheathed on one face with 3/8-inchminimum-thickness (9.5 mm) wood structural panel sheathing nailed with 8d common or galvanized box nails in accordance with Table 5602.3(1) and blocked at all wood structural panel sheathing edges. Two anchor bolts installed in accordance with Figure 5403.1(1) shall be provided in each panel. Anchor bolts shall be placed at panel quarter points. Each panel end stud shall have a tie-down device fastened to the foundation, capable of providing an uplift capacity of at least 1,800 pounds (816.5 kg). The tie-down device shall be installed in accordance with the manufacturer's recommendations. The pan- - els shall be supported directly on a foundation or on floor framing supported directly on a foundation which is continuous across the entire length of the braced wall line. This foundation shall be reinforced with not less than one No. 4 bar top and bottom. When the continuous foundation is required to have a depth greater than 12 inches (305 mm), a minimum 12-inch-by-12-inch (305 mm by 305 mm) continuous footing or turned down slab edge is permitted at door openings in the braced wall line. This continuous footing or turned down slab edge shall be reinforced with not less than one No. 4 bar top and bottom. This reinforcement shall be lapped 15 inches (381 mm) with the reinforcement required in the continuous foundation located directly under the braced wall line. - 2. In the first story of two-story buildings, each braced wall panel shall be in accordance with Item 1 above, except that the wood structural panel sheathing shall be provided on both faces, sheathing edge nailing spacing shall not exceed four inches on center, at least three anchor bolts shall be placed at one-fifth points, and tie-down device uplift capacity shall not be less than 3,000 pounds (1360.8 kg). **5602.10.7** *Panel joints.* All vertical joints of panel sheathing shall occur over studs. Horizontal joints in braced wall panels shall occur over blocking of a minimum of $1\frac{1}{2}$ inch (38 mm) thickness. Exception: Blocking is not required behind horizontal joints when constructed in accordance with 5602.10.3, braced-wall-panel construction method 3 and Table 5602.10.1, method 3, or where permitted by the manufacturer's installation requirements for the specific sheathing material. **5602.10.8** Connections. Braced wall panel sole plates shall be fastened to the floor framing and top plates shall be connected to the framing above in accordance with Table 5602.3(1). Sills shall be fastened to the foundation or slab in accordance with Sections 5403.1.6 and 5602.11. Where joists are perpendicular to the braced wall lines above, blocking shall be provided under and in line with the braced wall panels. 5602.10.9 Design of structural elements. Where a building, or portion thereof, does not comply with one or more of the bracing requirements in this section, those portions shall be designed and constructed in accordance with accepted engineering practice. #### SECTION 5603 STEEL WALL FRAMING **5603.1 General.** Elements shall be straight and free of any defects that would significantly affect structural performance. Cold-formed steel wall framing members shall comply with the requirements of this section. 5603.1.1 Applicability limits. The provisions of this section shall control the construction of exterior steel wall framing and interior load-bearing steel wall framing for buildings not greater than 60 feet (18 288 mm) in length perpendicular to the joist or truss span, not greater than 36 feet (10 973 mm) in width parallel to the joist span or truss, and not greater than two stories in height with each story not greater than 10 feet (3048 mm) high. All exterior walls installed in accordance with the provisions of this section shall be considered as load-bearing walls. Steel walls constructed in accordance with the provisions of this section shall be limited to sites subjected to a maximum design wind speed of 110 miles per hour Exposure A, B or C and a maximum ground snow load of 70 pounds per foot (3.35 kN/m²). **5603.1.2 In-line framing.** Load-bearing steel studs constructed in accordance with Section 5603 shall be located directly in-line with joists, trusses and rafters with a maximum. mum tolerance of $^{3}/_{4}$ inch (19.1 mm) between their center lines. Interior load-bearing steel stud walls shall be supported on foundations or shall be located directly above load-bearing walls with a maximum tolerance of $^{3}/_{4}$ inch (19.1 mm) between the centerline of the studs. 5603.2 Structural framing. Load-bearing steel wall framing members shall comply with Figure 5603.2(1) and the dimensional and minimum thickness requirements specified in Tables 5603.2(1) and 5603.2(2). Tracks shall comply with Figure 5603.2(2) and shall have a minimum flange width of 1¹/₄ inches (32 mm). The maximum inside bend radius for load-bearing members shall be the greater of $^{3}/_{32}$ inch (2.4 mm)
or twice the uncoated steel thickness. Holes in wall studs and other structural members shall not exceed 1.5 inches (38 mm) in width or 4 inches (102 mm) in length as shown in Figure 5603.2(3). Holes shall be permitted only along the centerline of the web of the framing member. Holes shall not be less than 24 inches (610 mm) center to center and shall not be located less than 10 inches (254 mm) from edge of hole to end of member unless patched in accordance with Section 5603.3.5. **5603.2.1 Material.** Load-bearing steel framing members shall be cold-formed to shape from structural quality sheet steel complying with the requirements of one of the following: - 1. ASTM A 653: Grades 33, 37, 40 and 50 (Classes 1 and 3). - 2. ASTM A 792: Grades 33, 37, 40 and 50A. - 3. ASTM A 875: Grades 33, 37, 40 and 50 (Classes 1 and 3). - 4. Steels that comply with ASTM A 653, except for tensile and elongation, shall be permitted, provided the ratio of tensile strength to yield point is at least 1.08 and the total elongation is at least 10 percent for a 2-inch (51 mm) gage length or 7 percent for an 8-inch (203 mm) gage length. **5603.2.2 Identification.** Load-bearing steel framing members shall have a legible label, stencil, stamp or embossment with the following information as a minimum: - 1. Manufacturer's identification. - 2. Minimum uncoated steel thickness in inches (mm). - 3. Minimum coating designation. - Minimum yield strength, in kips per square inch (ksi) (kPa). **5603.2.3 Corrosion protection.** Load-bearing steel framing shall have a metallic coating complying with one of the following: - 1. A minimum of G 60 in accordance with ASTM A 653 - 2. A minimum of AZ 50 in accordance with ASTM A 792. - 3. A minimum of GF 60 in accordance with ASTM A 875. ## TABLE 5603.2(1) LOAD-BEARING COLD-FORMED STEEL STUD SIZES | MEMBER DESIGNATION ^a | WEB DEPTH
(inches) | MINIMUM FLANGE WIDTH (inches) | MAXIMUM FLANGE WIDTH (inches) | MINIMUM LIP SIZE (inches) | | |---------------------------------|-----------------------|-------------------------------|-------------------------------|---------------------------|--| | 350S162-t | 3.5 | 1.625 | 2 | 0.5 | | | 550S162-t | 5.5 | 1.625 | 2 | 0.5 | | For SI: 1 inch = 25.4 mm. ## TABLE 5603.2(2) MINIMUM THICKNESS OF COLD-FORMED STEEL STUDS | DESIGNATION (mils) | MINIMUM UNCOATED THICKNESS (inches) | REFERENCE GAGE NUMBER | | | | | |--------------------|-------------------------------------|-----------------------|--|--|--|--| | 33 | 0.033 | 20 | | | | | | 43 | 0.043 | 18 | | | | | | 54 | 0.054 | 16 | | | | | | 68 | 0.068 | 14 | | | | | For SI: 1 inch = 25.4 mm, 1 mil = 0.0254 mm. 5603.2.4 Fastening requirements. Screws for steel- to-steel connections shall be installed with a minimum edge distance and center-to-center spacing of ½ inch (12.7 mm), shall be self-drilling tapping and shall conform to SAE J 78. Structural sheathing shall be attached to steel studs with minimum No. 8 self-drilling tapping screws that conform to SAE J78. Screws for attaching structural sheathing to steel wall framing shall have a minimum head diameter of 0.292 inch (7.4 mm) with countersunk heads and shall be installed with a minimum edge distance of ³/₈ inch (9.5 mm). Gypsum board shall be attached to steel wall framing with minimum No. 6 screws conforming to ASTM C 954 and shall be installed in accordance with Section 5702. For all connections, screws shall extend through the steel a minimum of three exposed threads. All self-drilling tapping screws conforming to SAE J 78 shall have a Type II coating in accordance with ASTM B 633. Where No. 8 screws are specified in a steel to steel connection the required number of screws in the connection is permitted to be reduced in accordance with the reduction factors in Table 5505.2.4, when larger screws are used or when one of the sheets of steel being connected is thicker than 33 mils (0.84 mm). When applying the reduction factor the resulting number of screws shall be rounded up. TABLE 5603.2.4 SCREW SUBSTITUTION FACTOR | | THINNEST CONNECTE | D STEEL SHEET (mils) | |------------|-------------------|----------------------| | SCREW SIZE | 33 | 43 | | #8 | 1.0 | 0.67 | | #10 | 0.93 | 0.62 | | #12 | 0.86 | 0.56 | For SI: 1 mil = 0.0254 mm. **5603.3 Wall construction.** All exterior steel framed walls and interior load-bearing steel framed walls shall be constructed in accordance with the provisions of this section and Figure 5603.3. **5603.3.1** Wall to foundation or floor connections. Steel framed walls shall be anchored to foundations or floors in accordance with Table 5603.3.1 and Figure 5603.3.1(1) or 5603.3.1(2). 5603.3.2 Load-bearing walls. Steel studs shall comply with Tables 5603.3.2(2) through 5603.3.2(7) for steels with minimum yield strength of 33 ksi (227.7 MPa) and Tables 5603.3.2(8) through 5603.3.2(13) for steels with minimum yield strength of 50 ksi (345 MPa). Fastening requirements shall be in accordance with Section 5603.2.4 and Table 5603.3.2(1). Tracks shall have the same minimum steel thickness as the wall studs. Exterior walls with a minimum of $\frac{1}{2}$ -inch (12.7 mm) gypsum board installed in accordance with Section 5702 on the interior surface and wood structural panels of minimum ⁷/₁₆-inch-thick (11.1 mm) oriented strand board or 15/32-inch-thick (11.9 mm) plywood installed in accordance with Table 5603.3.2(1) on the outside surface shall be permitted to use the next thinner stud, from Tables 5603.3.2(2) through 5603.3.2(13) but not less than 33 mils (0.84 mm). Interior load-bearing walls with a minimum of ¹/₂-inch (12.7 mm) gypsum board installed in accordance with Section 5702 on both sides of the wall shall be permitted to use the next thinner stud, from Tables 5603.3.2(2) through 5603.3.2(13) but not less than 33 mils (0.84 mm). **5603.3.3 Stud bracing.** The flanges of steel studs shall be laterally braced in accordance with one of the following: - 1. Gypsum board installed with minimum No. 6 screws in accordance with Section 5702 or structural sheathing installed in accordance with Table 5603.3.2. - 2. Horizontal steel strapping installed in accordance with Figure 5603.3 at mid-height for 8-foot (2438 mm) walls, and one-third points for 9-foot and 10-foot (2743 mm and 3048 mm) walls. Steel straps a. The member designation is defined by the first number representing the member depth in ¹/₁₀₀ inches, the letter "S" representing a stud or joist member, the second number representing the flange width in ¹/₁₀₀ inches, and the letter "t" shall be a number representing the minimum base metal thickness in mils [See Table 5603.2(2)]. shall be at least 1.5 inches in width and 33 mils in thickness (38 mm by 0.836 mm). Straps shall be attached to the flanges of studs with at least one No. 8 screw. In-line blocking shall be installed between studs at the termination of all straps. Straps shall be fastened to the blocking with at least two No. 8 screws **5603.3.4 Cutting and notching.** Flanges and lips of steel studs and headers shall not be cut or notched. 5603.3.5 Hole patching. Stud web holes with dimensions conforming to Section 5603.2 that are closer than 10 inches (254 mm) from the edge of the hole to the end of the member shall be patched with a solid steel plate, C-section or track section in accordance with Figure 5603.3.5. The patch shall be of a minimum thickness as the stud member and shall extend at least 1 inch (25.4 mm) beyond all edges of the hole. The patch shall be fastened to the web with No. 8 screws (minimum) spaced not greater than 1 inch (25.4 mm) center to center along the edges of the patch, with a minimum edge distance of $\frac{1}{2}$ inch (12.7 mm). **5603.3.6 Splicing.** Steel studs and other structural members shall not be spliced. Tracks shall be spliced in accordance with Figure 5603.3.6. **5603.4 Corner framing.** Corner studs and the top tracks shall be installed in accordance with Figure 5603.4. **5603.5 Exterior wall covering.** The method of attachment of exterior wall covering materials to cold-formed steel stud wall framing shall conform to the manufacturer's installation instructions. **5603.6** Headers. Headers shall be installed above wall openings in all exterior walls and interior load-bearing walls in accordance with Figure 5603.6 and Table 5603.6(1), Table 5603.6(2), and Table 5603.6(3), or shall be designed and installed in accordance with the AISI Standard for Cold-formed Steel Framing-Header Design (COFS/Header Design). 5603.6.1 Jack and king studs. The number of jack and king studs shall comply with Table 5603.6(4). King and jack studs shall be of the same dimension and thickness as the adjacent wall studs. Headers constructed of C-shape framing members shall be connected to king studs in accordance with Table 5603.6(5). One-half of the total number of screws shall be applied to the header and one-half to the king stud by use of a minimum 2-inch by 2-inch (51 mm by 51 mm) clip angle or 4-inch (102 mm) wide steel plate. The clip angle or plate shall extend the depth of the header minus \(\frac{1}{2}\), inch (12.7 mm) and shall have a minimum thickness of the header members or the wall studs, whichever is thicker. **5603.7 Structural sheathing.** In areas where the basic wind speed is less than 110 miles per hour (177 km/h), wood structural sheathing panels shall be installed on all exterior walls of buildings in accordance with this section. Wood structural sheathing panels shall consist of minimum $^{7}/_{16}$ -inch (11.1 mm) thick oriented strand board or $^{15}/_{32}$ -inch (11.9 mm) thick ply- wood and shall be installed on all exterior wall surfaces in accordance with Section 5603.7.1 and Figure 5603.3. The minimum length of full height sheathing on exterior walls shall be determined in accordance with Table 5603.7, but shall not be less than 20 percent of the braced wall length in any case. The minimum percentage of full height sheathing in Table 5603.7 shall include only those sheathed
wall sections, uninterrupted by openings, which are a minimum of 48 inches (1120 mm) wide. The minimum percentage of full-height structural sheathing shall be multiplied by 1.10 for 9-foot-high (2743 mm) walls and multiplied by 1.20 for 10-foot-high (3048 mm) walls. In addition, structural sheathing shall: - 1. Be installed with the long dimension parallel to the stud framing and shall cover the full vertical height of studs, from the bottom of the bottom track to the top of the top track of each story. - 2. Be applied to each end (corners) of each of the exterior walls with a minimum 48-inch-wide (1220 mm) panel. **5603.7.1 Structural sheathing fastening.** All edges and interior areas of wood, structural sheathing panels shall be fastened to a framing member and tracks in accordance with Table 5603.3.2(1). **5603.7.2 Hold-down requirements.** The percent of structural sheathing, required in Table 5603.7, is permitted to be multiplied by 0.6 where a hold down anchor with a capacity of 4,300 pounds (1952.2 kg) is provided at each end of exterior walls. A single hold-down anchor is permitted to be installed at wall corners. #### SECTION 5604 WOOD STRUCTURAL PANELS **5604.1 Identification and grade.** Wood structural panels shall conform to DOC PS 1 or DOC PS 2. All panels shall be identified by a grade mark or certificate of inspection issued by an approved agency. **5604.2** Allowable spans. The maximum allowable spans for wood structural panel wall sheathing shall not exceed the values set forth in Table 5602.3(3). **5604.3 Installation.** Wood structural panel wall sheathing shall be attached to framing in accordance with Table 5602.3(1). Wood structural panels marked Exposure 1 or Exterior are considered water-repellent sheathing under the code. #### SECTION 5605 PARTICLEBOARD **5605.1 Identification and grade.** Particleboard shall conform to ANSI A208.1 and shall be so identified by a grade mark or certificate of inspection issued by an approved agency. Particleboard shall comply with the grades specified in Table 5602.3(4). FIGURE 5603.2(1) C-SECTION FIGURE 5603.2(2) TRACK SECTION For SI: 1 inch = 25.4 mm. FIGURE 5603.2(3) WEB HOLES For SI: 1 inch = 25.4 mm. FIGURE 5603.3 STEEL WALL CONSTRUCTION TABLE 5603.3.1 WALL TO FOUNDATION OR FLOOR CONNECTION REQUIREMENTS^{a,b,c} | | BASI | C WIND SPEED (mph) AND EXPO | SURE | |--|---|---|---| | FRAMING CONDITION | 85 A/B | 85 C or less than 110 A/B | Less than 110 C | | Wall bottom track to floor joist or track | 1-No. 8 screw at 12" o.c. | 1-No. 8 screw at 12"o.c. | 2-No. 8 screw at 12" o.c. | | Wall bottom track to wood sill per Figure 5603.3.1(2) | Steel plate spaced at 4' o.c., with 4-No. 8 screws and 4-10d or 6-8d common nails | Steel plate spaced at 3' o.c., with 4-No. 8 screws and 4-10d or 6-8d common nails | Steel plate spaced at 2' o.c., with 4-No. 8 screws and 4-10d or 6-8d common nails | | Wall bottom track to foundation per Figure 5603.3.1(1) | ¹ / ₂ " minimum diameter anchor bolt at 6' o.c. | ¹ / ₂ " minimum diameter anchor bolt at 6' o.c. | ¹ / ₂ " minimum diameter anchor bolt at 4' o.c. | | Wind uplift connector capacity for 16-inch stud spacing ^c | N/R | N/R | 65 lbs. | | Wind uplift connector capacity for 24-inch stud spacing ^c | N/R | N/R | 100 lbs. | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mile per hour = 1.609 km/hr, 1 pound = 4.4 N. For SI: 1 inch = 25.4 mm. FIGURE 5603.3.1(1) WALL TO FOUNDATION CONNECTION a. Anchor bolts shall be located not more than 12 inches from corners or the termination of bottom tracks (e.g., at door openings or corners). Bolts shall extend a minimum of 7 inches into concrete or masonry. b. All screw sizes shown are minimum. c. N/R = uplift connector not required. Uplift connectors are in addition to other connection requirements and shall be applied in accordance with Section 5603.8. For SI: 1 inch = 25.4 mm, 1 mil = 0.0254 mm. FIGURE 5603.3.1(2) WALL TO WOOD SILL CONNECTION TABLE 5603.3.2(1) WALL FASTENING SCHEDULE^a | DESCRIPTION OF BUILDING ELEMENT | NUMBER AND SIZE OF FASTENERS | SPACING OF FASTENERS | |---|------------------------------|--| | Floor joist to track of load-bearing wall | 2-No. 8 screws | Each joist | | Wall stud to top or bottom track | 2-No. 8 screws | Each end of stud, one per flange | | Structural sheathing to wall studs | No. 8 screws | 6" o.c. on edges and 12" o.c. at intermediate supports | | Roof framing to wall | Approved design or tie down | in accordance with Section 5802.11 | For SI: 1 inch = 25.4 mm. a. All screw sizes shown are minimum. # TABLE 5603.3.2(2) COLD-FORMED STEEL STUD THICKNESS FOR 8-FOOT WALLS Studs supporting roof and ceiling only (one-story building or second floor of a two-story building) 33 ksi steel | | - | - | | | | | | | | | | IESS (n | | | | | | | | |------------|------------|---------|----------|------|---------|--------|-------|------|--------|--------|---------|----------|------------------|--------|-------|------|--------|--------|-------| | Wil | ND | | | | | | | | | Bui | lding w | idth (fe | et) ^d | _ | | | | | | | SPE | | | | | 2 | 4 | _ | | 2 | В | | | 3 | 2 | | | 30 | 6 | | | Exp. | Exp. | MEMBER | MEMBER | Grou | ınd sno | w load | (psf) | Grou | nd sno | w load | (psf) | Grou | ınd sno | w load | (psf) | Grou | nd sno | w load | (psf) | | A/B | C C | SIZE | (inches) | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | | | | 2500162 | 16 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 85 | | 350S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | mph | _ | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | _ 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | ! | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 100 | 85 | 350S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | | 110 | 100 | 350S162 | 24 | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43_ | | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | _ | | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 120 | 110 | 350S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | 43 | 43 | 54 | 54_ | | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | • | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 16 | 33 | 33 | 43 | 43 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | 120 | 100 | 350S162 | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | 54 | 54 | 68 | 68 | 54 | 54 | 68 | 68 | | 130
mph | 120
mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | • | 1 | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | | | | | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 43 | 54 | | | 120 | 350S162 | 24 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | (d) | | _ | _ 130 | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mil = 0.0254 mm, 1 mile per hour = 1.609 km/h, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 12 psf. Attic live load is 10 psf. a. Deflection criteria: L/240. b. Building width is in the direction of horizontal framing members supported by the wall studs. c. Design load assumptions: ### TABLE 5603.3.2(3) COLD-FORMED STEEL STUD THICKNESS FOR 8-FOOT WALLS Studs supporting one floor, roof and ceiling (first story of a two-story building) 33 ksi steel | | | | | | | | | | | STUD | THICK | | mils) ^{a,b} | | | | | | | |------|------------|----------|-------------------|------|---------|---------|-------|-----|---------|--------|----------|-----------|----------------------|--------|-------|-----|---------|---------|-------| | W | IND | | | | | | | | | Bu | ilding v | vidth (fe | et) ^d | | | | | | | | | EED | | | | : | 24 | | | | 28 | | | 3 | 32 | | | - ; | 36 | | | Exp. | Exp. | MEMBER | MEMBER
SPACING | Gro | und sne | ow load | (psf) | Gro | und sno | w load | (psf) | Gro | und sno | w load | (psf) | Gro | und sne | ow load | (psf) | | A/B | C | SIZE | (inches) | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | | | | 350S162 | 16 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 33 | 43 | | 85 | _ | 3303102 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43_ | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | | mph | | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 3303102 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 33 | 43 | 43 | 54 | | | | 350S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | _33
| 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | | 100 | 85 | 3303102 | 24 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | mph | mph | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | | | 3303162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 54 | | | | 350S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | 110 | 100 | 3303102 | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | 54 | 54 | 68 | 68 | | mph | mph | 550S162 | 16_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 3303162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | | | | 350S162 | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | | 120 | 110 | 3308102 | 24 | 54 | _54 | 54 | 68 | 54 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | | mph | mph | 550\$162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 3303102 | 24 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | | | | 350S162 | 16 | 43 | 43 | 43 | 54 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | 130 | 120 | 3303102 | 24 | 68 | 68 | 68 | 68 | 68 | 68 | (d) | mph | mph | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | | | 3303102 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | | | | 350S162 | 16 | 54 | 54 | 54 | 54 | 54 | _54 | 54 | 54 | 54 | 54 | 54 | 68 | 54 | 54 | 68 | 68 | | | 130
mph | 3303162 | 24 | (d) | - | | 550S162 | 16 | _ 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | | i | | 3303162 | 24 | 43 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mil = 0.0254 mm, 1 mile per hour = 1.609 km/h, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 12 psf. Attic live load is 10 psf. a. Deflection criteria: L/240. b. Building width is in the direction of horizontal framing members supported by the wall studs.c. Design load assumptions: ## TABLE 5603.3.2(4) COLD-FORMED STEEL STUD THICKNESS FOR 9-FOOT WALLS Studs supporting roof and ceiling only (one-story building or second floor of a two-story building) 33 ksi steel | | | | <u> </u> | | | | • | | | STUD | THICK | IESS (n | nils) ^{a,b} | | | | | | | |------------|--------------------------|---------|-------------------|------|--------|--------|-------|------|---------|--------|---------|----------|----------------------|--------|-------|------|---------|--------|-------| | 34711 | VD. | | - | | | | | | | Bui | lding w | idth (fe | et) ^d | | | | | | _ | | WII
SPE | | | | | 2 | 4 | | | 2 | 8 | | | 3: | 2 | | | 3 | 6 | | | Exp. | Exp. | MEMBER | MEMBER
SPACING | Grou | nd sno | w load | (psf) | Grou | ınd sno | w load | (psf) | Grou | ınd sno | w load | (psf) | Grou | ind sno | w load | (psf) | | A/B | C. | SIZE° | (inches) | 20 | 30_ | 50 | 70 | 20 | 30 | 50 | 70_ | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | | | | 2500162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 85 | | 350S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | _ 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 43 | | mph | ' | | 16 | 33 | 33 | 33 | 33 | _33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 2505162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | | 100 | 85 | 350S162 | 24 | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33_ | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | _33 | 33 | 33 | 33 | 33 | | | | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 110 | 100 | 350S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 43 | 54 | | mph | 110 100
nph mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 33_ | 33 | 43 | 43 | | 120 | 110 | 350S162 | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33_ | 33 | 33 | 33 | | | Ì | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | | | | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 43 | 54 | | 130 | 120 | 350S162 | 24 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68_ | (d) | | mph | ph mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43_ | 43 | 43 | 43 | 43 | | | | | 16 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | | 130 | 350S162 | 24 | (d) (d)_ | (d) | (d) | (d) | | _ | mph | - | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 43 | 54 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mil = 0.0254 mm, 1 mile per hour = 1.609 km/h, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 12 psf. Attic live load is 10 psf. a. Deflection criteria: L/240. b. Building width is in the direction of horizontal framing members supported by the wall studs. c. Design load assumptions: # TABLE 5603.3.2(5) COLD-FORMED STEEL STUD THICKNESS FOR 9-FOOT WALLS Studs supporting one floor, roof and ceiling (first story of a two-story building) 33 ksi steel | | | | | | | | | | | STUD | THICK | NESS (I | | | • | - | - | | | |------|------|---------|-------------------|-----|---------|--------|-------|-----|---------|--------|----------|-----------|------------------|--------|-------|-----|---------|--------|-------| | WI | ND | | | | | | | | | Bu | ilding v | vidth (fe | et) ^d | | - | | | | | | | EED | | | | 2 | 24 | | | | 28 | | | 3 | 32 | | | | 36 | | | Ехр. | Ехр. | MEMBER | MEMBER
SPACING | Gro | und sno | w load | (psf) | Gro | und sno | w load | (psf) | Gro | und sno | w load | (psf) | Gro | und sno | w load | (psf) | | A/B | Ċ. | SIZE | (inches) | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | | | | 350S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | 85 | İ | 3303102 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | | mph | | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 3303102 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | | | | 350S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | 100 | 85 | 3303162 | 24 | 43 | 54 | 54 | _ 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | 68 | | mph | mph | EE00160 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | | | | 2500162 | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | 110 | 100 | 350S162 | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | 68 | | mph | mph | 5500160 | 16 | _33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | | | | 2500162 | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | | 120 | 110 | 350S162 | 24 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | (d) | 68 | 68 | (d) | (d) | | mph | mph | 5500160 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | | | | 2500162 | 16 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | 54 | 54 | 68 | 68 | | 130 | 120 | 350S162 | 24 | (d) | mph | mph | 5505160 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 33 | 43 | 43 | 43 | | | | 550S162 | 24 | 43 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | | | 2500162 | 16 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | | | 130 | 350S162 | 24 | (d) _ | (d) | (d) | | _ | _ | | | _ | | | mph | 5500165 | 16 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | | | 550S162 | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | 54 | 54 | 68 | 68 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mil = 0.0254 mm, 1 mile per hour = 1.609 km/h, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 12 psf. Attic live load is 10 psf. a. Deflection criteria: L/240. b. Building width is in the direction of horizontal framing members supported by the wall studs. c. Design load assumptions: # TABLE 5603.3.2(6) COLD-FORMED STEEL STUD THICKNESS FOR 10-FOOT WALLS Studs supporting roof and ceiling only (one-story building or second floor of a two-story building) 33 ksi steel | | | | porting re | | | <u> </u> | | | | | | IESS (n | | | | | | | | |-------------|------|---------|------------|------|---------
----------|------|------|---------|----------|---------|----------|------------------|----------|-------|------|---------|----------|-------| | | | | | | | | | | | Bui | lding w | idth (fe | et) ^d | | | | | | | | WII | | | | | 2 | 4 | | | 2 | В | | | 3: | 2 | | | 30 | 6 | | | | | MEMBER | MEMBER | Grou | ınd sno | w load (| psf) | Grou | ınd sno | w load (| (psf) | Grou | nd sno | w load (| (psf) | Grou | ind sno | w load (| (psf) | | Exp.
A/B | Exp. | SIZE | (inches) | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | | | | | 16 | 33 | 33 | 33 | 33 | _ 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 85 | | 350S162 | 24 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | 33 | 43 | 43 | 43 | | mph | - [| | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 100 | 85 | 350S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 16 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | | 110 | 100 | 350S162 | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | | | | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | | 120 | 110 | 350S162 | 24 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | | | | 16 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | | 130 | 120 | 350S162 | 24 | (d) | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | 43 | 43 | 54 | 54 | | | | | 16 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68_ | 68 | | | 130 | 350S162 | 24 | (d) | (d) | (d) | | (d) | (d) | | | (d) | (d) | | | (d) | _ | | | | | mph | | 16 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | 33 | 43 | 43 | 43 | | | | 550S162 | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mil = 0.0254 mm, 1 mile per hour = 1.609 km/h, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 12 psf. Attic live load is 10 psf. a. Deflection criteria: L/240. b. Building width is in the direction of horizontal framing members supported by the wall studs. c. Design load assumptions: # TABLE 5603.3.2(7) COLD-FORMED STEEL STUD THICKNESS FOR 10-FOOT WALLS Studs supporting one floor, roof and ceiling (first story of a two-story building) 33 ksi steel | | | | | | | | | | ·-·· | STUD | THICK | NESS (| mils) ^{a,b} | | | | | | _ | |------|------|---------|-------------------|-----|---------|--------|-------|-----|---------|--------|----------|-----------|----------------------|--------|-------|-----|---------|--------|-------| | w | IND | | | | _ | | | | _ | Bu | ilding v | vidth (fe | et) ^d | | | | | | | | SP | EED | | | | 2 | 24 | | | 2 | 28 | | | : | 32 | | | | 36 | | | Ехр. | Ехр. | MEMBER | MEMBER
SPACING | Gro | und sno | w load | (psf) | Gro | und sno | w load | (psf) | Gro | und sno | w load | (psf) | Gro | und sno | w load | (psf) | | A/B | С | SIZE | (inches) | 20 | 30 | 50 | 70_ | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | | | | 350S162 | 16 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | 85 | | 3303102 | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | _68 | 54 | 54 | 68 | 68 | | mph | _ | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 3303102 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 54 | | | | 350S162 | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | | 100 | 85 | 3303102 | 24 | 54 | 54 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | (d) | | mph | mph | 5500160 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | | | | 2500162 | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 54 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | 110 | 100 | 350S162 | 24 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | (d) | 68 | 68 | (d) | (d) | (d) | (d) | (d) | (d) | | mph | mph | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 3303102 | 24 | 43 | 43 | 43 | 43 | 43 | 43_ | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | | | | 350S162 | 16 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | 120 | 110 | 3303102 | 24 | (d) | mph | mph | 550S162 | 16 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | | | | 3303102 | 24 | 43 | 43 | 43 | 54 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | | | 350S162 | 16 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | (4) | | 130 | 120 | 3303102 | 24 | (d) | (d) | | | _ | | | | _ | _ | _ | _ | _ | | _ | _ | | mph | mph | 5500160 | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | | | 550S162 | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | 54 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | | | | 2505162 | 16 | 68 | (d) | | 130 | 350S162 | 24 | | | _ | | | | | | | _ | _ | | _ | _ | _ | | | _ | mph | 550S162 | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | | | | 5505102 | 24 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | (d) | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mil = 0.0254 mm, 1 mile per hour = 1.609 km/h, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 12 psf. Attic live load is 10 psf. a. Deflection criteria: L/240. b. Building width is in the direction of horizontal framing members supported by the wall studs. c. Design load assumptions: # TABLE 5603.3.2(8) COLD-FORMED STEEL STUD THICKNESS FOR 8-FOOT WALLS Studs supporting roof and ceiling only (one-story building or second floor of a two-story building) 50 ksi steel | | | | porting ro | | - | | | | | | HICKNI | | | | | | | | | |------------|------------------|---------------|-------------------|------|---------|----------|-------|------|--------|--------|----------|-----------|----------------|--------|-------|------|--------|--------|-------| | | | | | | | | | | | Buile | ding wic | ith (feet |) ^d | | | | | | | | WII
SPE | | | | | 2 | 4 | | | 2 | B | | | 3: | 2 | | | 3 | 6 | | | Exp. | Exp. | MEMBER | MEMBER
SPACING | Grou | ınd sno | w load (| (psf) | Grou | nd sno | w load | (psf) | Grou | ınd sno | w load | (psf) | Grou | nd sno | w load | (psf) | | A/B | C. | SIZE | (inches) | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | | | | 2500162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33_ | _33 | 33 | 33 | 33 | 33_ | | 85 | | 350S162 | 24 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | mph | _ | 5500160 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | _33 | 33_ | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | | | - | 2200462 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | _33 | 33 | 33 | 33 | | 100 | 85 | 350S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | | | | 2 7 2 7 4 7 2 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 110 | 100 | 350S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | mph | mph | ****** | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | _33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33_ | | | | 2.5051.62 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 120 | 110 | 350S162 | 24 | 33 | 33 | 33 | 43_ | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | 33 | 43 | 43 | 43 | | mph | mph | | 16 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | | | | 550S162 | 24 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33_ | 33 | 33 | | | | 2505162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | | 130 | 120 | 350S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54_ | 43 | 43 | 43 | 54 | | mph | iph mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 2500150 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | | | _ 130
mph | 350S162 | 24 | 43 |
54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54_ | 54 | 54 | 54 | 54 | 54 | 54 | | | | 5500155 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mil = 0.0254 mm, 1 mile per hour = 1.609 km/h, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 12 psf. Attic live load is 10 psf. a. Deflection criteria: L/240. b. Building width is in the direction of horizontal framing members supported by the wall studs. c. Design load assumptions: ## TABLE 5603.3.2(9) COLD-FORMED STEEL STUD THICKNESS FOR 8-FOOT WALLS Studs supporting one floor, roof and ceiling (first story of a two-story building) 50 ksi steel | | | | _ | - | | | | | | STUD | | NESS (1 | nils) ^{a,b} | | | | | | | |------|--------------|---------|-------------------|-----|---------|--------|-------|-----|---------|--------|----------|-----------|----------------------|--------|-------|-----|---------|--------|-------| | WI | ND | | | | | | | | | Bu | ilding w | vidth (fe | et) ^d | | | | | | | | | EED | | | | 2 | 4 | | | 2 | :8 | | | 3 | 2 | | | 3 | 16 | | | Ехр. | Exp. | MEMBER | MEMBER
SPACING | Gro | und sno | w load | (psf) | Gro | und sno | w load | (psf) | Gro | und sno | w load | (psf) | Gro | und sno | w load | (psf) | | A/B | C | SIZE | (inches) | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | | | | 350S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | 85 | | 3303102 | 24 | 33 | 33 | _33 | 43 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | | mph | _ | 5500162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | | | | 2500162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | 100 | 85 | 350S162 | 24 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 33 | 33 | 54 | | mph | mph | 5505160 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | | | 550S162 | 24 | _33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | | | | 2500162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | 110 | 100 | 350S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 54 | 43 | 54 | 54 | 54 | | mph | mph | 5505160 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | | | | 2500162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 33 | 43 | 43 | 43 | | 120 | 110 | 350S162 | 24 | 43 | 43 | 43 | 54 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | mph | mph | 5500160 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | | | | 2505162 | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | 130 | 120 | 350S162 | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | 54 | 54 | 68 | 68 | 68 | 68 | 68 | 68 | | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | | | 550S162 | 24 | 33 | 33 | 33 | 43 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | | | 9509165 | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | | | - 130
mph | 350S162 | 24 | 54 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | | | | 5500165 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mil = 0.0254 mm, 1 mile per hour = 1.609 km/h, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 12 psf. Attic live load is 10 psf. a. Deflection criteria: L/240. b. Building width is in the direction of horizontal framing members supported by the wall studs. c. Design load assumptions: # TABLE 5603.3.2(10) COLD-FORMED STEEL STUD THICKNESS FOR 9-FOOT WALLS Studs supporting roof and ceiling only (one-story building or second floor of a two-story building) 50 ksi steel | | | | | | | | | | | STUD | THICK | NESS (r | nils) ^{a,b} | | | | | | | |------|---------------------|---------------|-------------------|------|---------|--------|-------|------|---------|--------|----------|----------|----------------------|--------|-------|------|---------|--------|-------| | W | ND | | | | | | | | | Bui | ilding w | idth (fe | et) ^d | | | | | | | | SPE | | | | | 2 | 4 | _ | | 2 | 8 | | | 3 | 2 | | | 3 | 16 | | | Exp. | Ехр. | MEMBER | MEMBER
SPACING | Grou | ınd sno | w load | (psf) | Grou | ınd sno | w load | (psf) | Gro | ınd sno | w load | (psf) | Grou | ınd sno | w load | (psf) | | A/B | C | SIZE | (inches) | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | | | | 350S162 | 16 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 85 | | 3303102 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | mph | _ | 5500160 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 2505162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 100 | 85 | 350S162 | 24 | 33 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | mph | mph | ****** | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 110 | 100 | 350S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | | mph | 10 100 _
nph mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | | | | 2 7 0 7 1 6 2 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33_ | 33 | 33 | 33 | | 120 | 110 | 350S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | | 130 | 120 | 350S162 | 24 | 43 | 43 | 54 | 54 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | mph | iph mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | | - 130
mph | 350S162 | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | 54 | 54 | 54 | 68 | | — | | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mil = 0.0254 mm, 1 mile per hour = 1.609 km/h, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 12 psf. Attic live load is 10 psf. a. Deflection criteria: L/240. b. Building width is in the direction of horizontal framing members supported by the wall studs. c. Design load assumptions: ## TABLE 5603.3.2(11) COLD-FORMED STEEL STUD THICKNESS FOR 9-FOOT WALLS Studs supporting one floor, roof and ceiling (first story of a two-story building) 50 ksi steel | WIND | | | | | | | | | | STUD | THICK | NESS (r | nils) ^{a,b} | | | | | | | |------|------------|----------|----------|-----|---------|--------|-------|-----|---------|--------|----------|----------|----------------------|--------|-------|------------------------|-----|-----|-----| | | | | | | | | | | | Bu | ilding w | idth (fe | et) ^d | | | | | | | | | ED | | | 24 | | | | 28 | | | | | 3 | 2 | | 36 | | | | | Exp. | Ехр. | MEMBER | MEMBER | Gro | und sno | w load | (psf) | Gro | ınd sno | w load | (psf) | Gro | und sno | w load | (psf) | Ground snow load (psf) | | | | | A/B | C | SIZE | (inches) | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | | | | 350S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 85 | | 3303102 | 24 | 33 | 33 | 33 | 43 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | mph | _ | ££00160 | 16 | 33_ | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | | 85
mph | 350S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 100 | | | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 54 | | mph | | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | | | 350\$162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 33 | 43 | 43 | | 110 | 100
mph |
 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | mph | | 550\$162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | | | 350S162 | 16 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | 120 | 110 | | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | | mph | mph | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | | | | 350S162 | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | | 130 | 120 | | 24 | 54 | 54 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | | mph | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | | | | 16 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | | 130 | 350S162 | 24 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | (d) | (d) | 68 | (d) | (d) | (d) | | - | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mil = 0.0254 mm, 1 mile per hour = 1.609 km/h, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 12 psf. Attic live load is 10 psf. a. Deflection criteria: L/240. b. Building width is in the direction of horizontal framing members supported by the wall studs. c. Design load assumptions: # TABLE 5603.3.2(12) COLD-FORMED STEEL STUD THICKNESS FOR 10-FOOT WALLS Studs supporting roof and ceiling only (one-story building or second floor of a two-story building) 50 ksi steel | WIND
SPEED | | | | | | | | | | STUD | THICK | NESS (n | nils) ^{a,b} | | | | | | | |---------------|------------|----------|-------------------|------------------------------------|---------|--------|-------|------|---------|--------|-------|---------|----------------------|--------|-------|------|---------|--------|-------| | | | | | Building width (feet) ^d | 2 | 4 | | | 2 | 8 | | | 3 | 2 | | | 3 | 6 | | | Exp.
A/B | Ехр. | MEMBER | MEMBER
SPACING | Grou | ınd sno | w load | (psf) | Grou | ınd sno | w load | (psf) | Grou | ınd sno | w load | (psf) | Grou | und sno | w load | (psf) | | | Ċ | SIZE | (inches) | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | | 85 | | 350S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 3303102 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | mph | _ | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 3303102 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | 85
mph | 2500152 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 100 | | 350S162 | 24 | 33 | 33 | 33 | 43 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | | mph | | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 3508162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | 110 | 100
mph | | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | | mph | | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 350S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 33 | 43 | | 120 | 110 | | 24 | 43 | 43 | 54 | 54 | 43 | 43 | 54 | 54 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | mph | mph | 550\$162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | l
 | | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 350\$162 | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | 130 | 120 | | 24 | 54 | 54 | 54 | 68 | 54 | 54 | 68 | 68 | 54 | 54 | 68 | 68 | 54 | 68 | 68 | 68 | | mph | mph | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | 1 | | 24 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | 33 | 33 | 43 | 43 | 33 | 43 | 43 | 43 | | | | | 16 | 43 | 43 | 54 | 54 | 43 | 43 | 54 | 54 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | | 130 | 350S162 | 24 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | (d) | 68 | 68 | 68 | (d) | 68 | 68 | (d) | (d) | | | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 550S162 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mil = 0.0254 mm, 1 mile per hour = 1.609 km/h, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 12 psf. Attic live load is 10 psf. a. Deflection criteria: L/240. b. Building width is in the direction of horizontal framing members supported by the wall studs. c. Design load assumptions: # TABLE 5603.3.2(13) COLD-FORMED STEEL STUD THICKNESS FOR 10-FOOT WALLS Studs supporting one floor, roof and ceiling (first story of a two-story building) 50 ksi steel | _ | | | | | STUD THICKNESS (mils) ^{a,b} | | | | | | | | | | | | | | | |-------------|------------|-----------------|-------------------|------------------------------------|--------------------------------------|------------|-----|------------------------|-----|-----------------|-----|------------------------|----------------|-----|-----|------------------------|-----|-----|-----| | w | ND | MEMBER
SIZE° | | Building width (feet) ^d | | | | | | | | | | | | | | | | | | EED | | | 24 | | | | | 2 | :8 | | | 3 | 2 | | 36 | | | | | Exp.
A/B | Exp.
C | | MEMBER
SPACING | | | | | Ground snow load (psf) | | | | Ground snow load (psf) | | | | Ground snow load (psf) | | | | | | | | (inches) | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | 20 | 30 | 50 | 70 | | | | 350S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | 85 | | 3303102 | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 54 | 43 | 54 | 54 | 54 | | mph | | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | 3303102 | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 33 | 43 | | | | 2505162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | _ 33 | 43 | 43 | 43 | 43 | 43 | 43 | | 100 | 85
mph | 350S162 | 24 | 43 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | mph | | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 33 | 43 | 43 | | | 100
mph | 350S162 | 16 | 33 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | 110 | | | 24 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | 68 | 54 | 68 | 68 | 68 | | mph | | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 24 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | | 110
mph | 350S162 | 16 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | | 120 | | | 24 | 54 | 54 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | 68 | (d) | | mph | | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | | | | | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | | | 350S162 | 16 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | 130 | 120 | | 24 | 68 | 68 | (d) | mph | mph | 550S162 | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | | | | | 24 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | 54 | 43 | 43 | 54 | 54 | | | | | 16 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 68 | 68 | 54 | 68 | 68 | 68 | | | 130 | 350S162 | 24 | (d) | _ | mph | | 16 | 33 | 33 | 33 | 33 | 33 | 33 | 43 | 43 | 33 | 43 | 43 | 43 | 43 | 43 | 43 | 43 | | | _ | 550S162 | 24 | 43 | 43 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | | | | 27 | 7.7 | 7.7 | J 7 | | J# | J# | _ ->+ | | J4 | J 4 | 54 | J4 | | 54 | J4 | J4 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mil = 0.0254 mm, 1 mile per hour = 1.609 km/h, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 12 psf. Attic live load is 10 psf. a. Deflection criteria: L/240. b. Building width is in the direction of horizontal framing members supported by the wall studs. c. Design load assumptions: For SI: 1 inch = 25.4 mm. FIGURE 5603.3.5 HOLE PATCH For SI: 1 inch = 25.4 mm. FIGURE 5603.3.6 TRACK SPLICE FIGURE 5603.4 CORNER FRAMING # TABLE 5603.6(1) ALLOWABLE HEADER SPANS^{a,b} Headers supporting roof and ceiling only (33 ksi steel) | | GR | OUND S | NOW LO | AD | GF | | · · · · · · · · · · · · · · · · · · · | | | | SNOW LOAD
50 psf) | | | GROUND SNOW LOAD
(70 psf) | | | | |-------------------|--------|--------|------------------------|--------|--------|----------------|---------------------------------------|---------|--------|-----------|----------------------|--------
--------|------------------------------|-------------|--------|--| | | Bı | | idth ^c (fee | et) | В | uilding w | |
et) | Bı | uilding w | | et) | В | uilding w | - | et) | | | NOMINAL
MEMBER | 24 | 28 | 32 | 36 | 24 | 24 28 | | 36 | 24 | 28 | 32 | 36 | 24 | 28 | 32 | 36 | | | 2-350S162-33 | 3'-11" | 3′-8″ | 3'-5" | 3'-3" | 3'-8" | 3′-5″ | 3'-2" | 2'-10" | 3'-0" | 2′-7″ | 2'-4" | 2′-1″ | 2'-4" | 2'-1" | | | | | 2-350S162-43 | 4'-9" | 4'-5" | 4'-2" | 4'-0" | 4'-5" | 4'-2" | 3′-11″ | 3′-9″ | 3'-10" | 3′-7″ | 3'-4" | 3'-2" | 3′-5″ | 3'-2" | 3′-0″ | 2′-9″ | | | 2-350S162-54 | 5'-4" | 5'-0" | 4'-9" | 4'-6" | 5′-0″ | 4 ' -8" | 4'-5" | 4'-2" | 4'-3" | 4'-0" | 3′-9″ | 3′-7″ | 3'-10" | 3′-7″ | 3′-4″ | 3'-2" | | | 2-350S162-68 | 6'-0" | 5′-7″ | 5′-3″ | 5′-0″ | 5′-7″ | 5'-3" | 4'-11" | 4'-8" | 4'-10" | 4'-6" | 4'-3" | 4'-0" | 4'-3" | 4'-0" | 3′-9″ | 3′-7″ | | | 2-550S162-33 | 3'-11" | 3′-5″ | 3'-0" | 2'-9" | 3′-5″ | 3'-0" | 2′-8″ | 2'-5" | 2'-6" | 2'-2" | | | | | _ | | | | 2-550S162-43 | 6'-5" | 6'-0" | 5′-8″ | 5'-5" | 6'-0" | 5′-8″ | 5'-4" | 5'-0" | 5'-2" | 4'-10" | 4'-4" | 3'-11" | 4′-5″ | 3'-10" | 3′-5″ | 3′-1″ | | | 2-550S162-54 | 7′-3″ | 6′-10″ | 6'-5" | 6'-1" | 6'-9" | 6'-4" | 6'-0" | 5'-8" | 5′-10″ | 5′-5″ | 5′-1″ | 4'-10" | 5'-2" | 4'-10" | 4'-7" | 4'-4" | | | 2-550S162-68 | 8'-2" | 7′-8″ | 7′-2″ | 6′-11″ | 7'-7" | 7'-2" | 6'-9" | 6'-4" | 6'-6" | 6'-1" | 5′-9″ | 5'-6" | 5′-10″ | 5'-5" | 5'-1" | 4′-10″ | | | 2-800S162-33 | 3'-0" | 2′-8″ | 2'-4" | 2'-1" | 2'-7" | 2'-3" | | _ | _ | _ | | _ | _ | _ | _ | | | | 2-800S162-43 | 6'-8" | 5′-10″ | 5'-2" | 4'-8" | 5′-10″ | 5'-1" | 4'-6" | 4'-1" | 4'-3" | 3′-9″ | 3'-4" | 3′-0″ | 3'-4" | 2'-11" | 2′-7″ | 2'-4" | | | 2-800S162-54 | 9′-6″ | 8'-10" | 8'-4" | 7′-11″ | 8'-10" | 8'-3" | 7′-9″ | 7′-5″ | 7'-7" | 7′-1″ | 6'-7" | 5′-11″ | 6'-9" | 5'-10" | 5′-3″ | 4'-8" | | | 2-800S162-68 | 10'-8" | 10'-0" | 9'-5" | 8'-11" | 9'-11" | 9'-4" | 8'-9" | 8'-4" | 8'-6" | 8'-0" | 7′-6″ | 7′-2″ | 7′-7″ | 7′-1″ | 6'-8" | 6′-4″ | | | 2-1000S162-43 | 5'-7" | 4'-10" | 4'-4" | 3'-11" | 4'-10" | 4'-3" | 3′-9″ | 3′-5″ | 3′-7″ | 3'-1" | 2′-9″ | 2'-6" | 2'-10" | 2'-6" | 2'-2" | _ | | | 2-1000S162-54 | 10'-6" | 9'-8" | 8'-7" | 7′-9″ | 9′-8″ | 8'-5" | 7′-6″ | 6'-9" | 7'-1" | 6'-2" | 5'-6" | 4'-11" | 5'-7" | 4'-11" | 4'-4" | 3′-11″ | | | 2-1000S162-68 | 12'-7" | 11'-9" | 11'-1" | 10′-6″ | 11′-9″ | 10'-12" | 10'-4" | 9'-10" | 10'-1" | 9'-5" | 8'-10" | 8'-5" | 8'-11" | 8'-4" | 7′-11″ | 7′-6″ | | | 2-1200S162-43 | | | | _ | _ | _ | | | _ | | _ | | _ | _ | | | | | 2-1200S162-54 | 9'-6" | 8'-3" | 7′-4″ | 6′-7″ | 8'-3" | 7′-3″ | 6'-5" | 5′-9″ | 6'-1" | 5'-4" | 4'-9" | 4'-3" | 4'-10" | 4'-2" | 3′-9″ | 3′-4″ | | | 2-1200S162-68 | 13′-5″ | 12'-7" | 11'-10" | 11'-3" | 12'-6" | 11'-9" | 11'-1" | 10'-6" | 10′-9″ | 10'-1" | 9′-6″ | 8'-6" | 9′-7″ | 8'-5" | 7′-6″ | 6′-9″ | | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound per square foot = 0.0479 kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 7 psf. Ceiling dead load is 5 psf. Attic live load is 10 psf. a. Deflection criteria: L/360 for live loads, L/240 for total loads. b. Design load assumptions: c. Building width is in the direction of horizontal framing members supported by the header # TABLE 5603.6(2) ALLOWABLE HEADER SPANS^{a,b} Headers supporting one floor, roof and ceiling (33 ksi steel) | | GROUND SNOW LOAD
(20 psf) | | | | GR | | NOW LO | AD | GR | | NOW LO | AD | GROUND SNOW LOAD
(70 psf) | | | | |---------------|------------------------------------|--------|--------|------------------------------------|--------|--------|--------|-------|-----------|------------------------|--------|------------------------------------|------------------------------|-------|--------|--------| | NOMINAL | Building width ^c (feet) | | | Building width ^c (feet) | | | | В | uilding w | ridth ^c (fe | et) | Building width ^c (feet) | | | | | | MEMBER | 24 | 28 | 32 | 36 | 24 | 28 | 32 | 36 | 24 | 28 | 32 | 36 | 24 | 28 | 32 | 36 | | 2-3508162-42 | 3′-3″ | 3'-1" | 2′-11″ | 2′-8″ | 3'-2" | 3′-0″ | 2′-9″ | 2'-6" | 2'-11" | 2'-8" | 2'-4" | 2'-2" | 2'-10" | 2'-6" | 2'-3" | 2'-1" | | 2-350\$162-54 | 3′-8″ | 3'-6" | 3′-3″ | 3'-2" | 3′-6″ | 3'-4" | 3′-2″ | 3'-0" | 3'-4" | 3'-1" | 2'-11" | 2′-9″ | 3'-3" | 3′-0″ | 2'-10" | 2′-9″ | | 2-350\$162-68 | 4'-2" | 3'-11" | 3′-8″ | 3′-6″ | 4'-0" | 3′-9″ | 3′-6″ | 3'-4" | 3′-8″ | 3′-6″ | 3'-3" | 3′-1″ | 3'-7" | 3′-5″ | 3'-2" | 3'-1" | | 2-550\$162-43 | 4'-1" | 3′-8″ | 3'-3" | 3′-0″ | 3'-10" | 3′-4″ | 3'-0" | 2′-9″ | 3′-3″ | 2'-11" | 2'-7" | 2′-4″ | 3'-2" | 2′-9″ | 2'-6" | 2'-3" | | 2-5508162-54 | 5′-0″ | 4′-9″ | 4'-6" | 4'-3" | 4'-10" | 4′-6″ | 4'-3" | 4'-1" | 4'-6" | 4'-2" | 4'-0" | 3′-9″ | 4'-4" | 4'-1" | 3'-11" | 3′-8″ | | 2-550\$162-68 | 5′-7″ | 5'-4" | 5′-0″ | 4′-9″ | 5′-5″ | 5′-1″ | 4'-10" | 4'-7" | 5′-0″ | 4′-9″ | 4'-6" | 4'-3" | 4'-11" | 4′-7″ | 4'-4" | 4'-2" | | 2-800S162-43 | 3'-2" | 2′-10″ | 2'-6" | 2'-3" | 2'-11" | 2′-7″ | 2'-4" | - | 2'-6" | 2'-3" | | _ | 2'-5" | 2'-2" | _ | | | 2-800S162-54 | 6'-3" | 5′-7″ | 5′-0″ | 4'-6" | 5′-10″ | 5′-2″ | 4'-7" | 4'-2" | 5′-0″ | 4'-5" | 4'-0" | 3′-7″ | 4'-10" | 4'-3" | 3′-10″ | 3′-5″ | | 2-800S162-68 | 7′-4″ | 6′-11″ | 6′-7″ | 6′-3″ | 7′-1″ | 6′-8″ | 6'-3" | 6'-0" | 6′-7″ | 6'-2" | 5′-10″ | 5′-7″ | 6'-5" | 6'-0" | 5'-8" | 5'-5" | | 2-1000S162-43 | 2'-8" | 2'-4" | | _ | 2'-5" | _ | | _ | | | _ | _ | _ | _ | _ | _ | | 2-1000S162-54 | 5′-3″ | 4'-8" | 4'-2" | 3′-9″ | 4'-10" | 4'-3" | 3'-10" | 3'-6" | 4'-2" | 3′-8″ | 3'-4" | 3'-0" | 4'-0" | 3'-6" | 3'-2" | 2'-10" | | 2-1000S162-68 | 8'-8" | 8'-2" | 7′-9″ | 7′-4″ | 8'-4" | 7′-10″ | 7′-5″ | 7′-0″ | 7′-9″ | 7′-3″ | 6′-8″ | 6'-0" | 7′-7″ | 7′-1″ | 6'-5" | 5′-9″ | | 2-1000S162-54 | 4'-6" | 4'-0" | 3′-7″ | 3'-3" | 4'-2" | 3′-8″ | 3′-3″ | 3'-0" | 3′-7″ | 3′-2″ | 2′-10″ | 2′-7″ | 3′-5″ | 3'-0" | 2′-9″ | 2'-5" | | 2-1000S162-68 | 9'-1" | 8'-0" | 7′-2″ | 6'-6" | 8'-4" | 7′-5″ | 6′-8″ | 6'-0" | 7′-3″ | 6'-5" | 5′-9″ | 5'-2" | 6′-11″ | 6'-1" | 5'-6" | 4'-11" | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound per square foot = 0.0479 kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 7 psf. Ceiling dead load is 5 psf. Attic live load is 10 psf. Second floor live load is 30 psf. Second floor dead load is 10 psf. Second floor wall dead load is 10 psf. c. Building width is in the direction of horizontal framing members supported by the header a. Deflection criteria: L/360 for live loads, L/240 for total loads. b. Design load assumptions: ### TABLE 5603.6(3) ALLOWABLE HEADER SPANS^{a,b,c} Headers supporting one floor, roof and ceiling first story of a two-story building with center load bearing beam (33 ksi steel) | | GROUND SNOW LOAD
(20 psf) | | | | GR | OUND SI
(30) | NOW LO
psf) | AD | GR | OUND S
(50 | | AD | GROUND SNOW LOAD
(70 psf) | | | | |---------------|------------------------------|-----------|------------------------|--------|--------|-----------------|------------------------|--------|--------|---------------|------------------------|--------|------------------------------------|--------|-------|--------| | NOMINAL | Вι | ıilding w | idth ^c (fee | et) | Вι | uilding w | idth ^c (fee | et) | В | uilding w | idth ^c (fee | et) | Building width ^c (feet) | | | | | MEMBER | 24 | 28 | 32 | 36 | 24 | 28 | 32 | 36 | 24 | 28 | 32 | 36 | 24 | 28 | 32 | 36 | | 2-350S162-33 | 2'-10" | 2′-6″ | 2'-3" | | 2′-7″ | 2'-3" | | | 2'-2" | _ | | | | | | | | 2-350S162-43 | 3′-9″ | 3′-6″ | 3'-4" | 3′-2″ | 3′-7″ | 3'-4" | 3′-2″ | 3'-0" | 3'-3" | 3′-1″ | 2'-11" | 2′-8″ | 3'-0" | 2'-9" | 2'-6" | 2'-3" | | 2-350S162-54 | 4'-2" | 4'-0" | 3′-9″ | 3′-7″ | 4'-0" | 3′-9″ | 3′-7″ | 3′-5″ | 3'-8" | 3′-5″ | 3′-3″ | 3'-1" | 3′-5″ | 3'-2" | 3′-0″ | 2'-10" | | 2-350S162-68 | 4'-8" | 4'-5" | 4'-2" | 4'-0" | 4'-6" | 4'-2" | 4'-0" | 3'-10" | 4'-1" | 3'-10" | 3′-8″ | 3′-6″ | 3′-9″ | 3′-7″ | 3'-4" | 3'-2" | | 2-550S162-33 | 2′-5″ | 2'-2" | | | 2'-2" | | _ | | | | | | | | _ | | | 2-550S162-43 | 5'-1" | 4′-9″ | 4'-3" | 3'-10" | 4'-10" | 4'-3" | 3'-10" | 3'-6" | 4'-0" | 3′-7″ | 3'-2" | 2′-11″ | 3′-5″ | 3'-1" | 2′-9″ | 2'-6" | | 2-550S162-54 | 5′-8″ | 5'-4" | 5′-1″ | 4'-10" | 5′-5″ | 5′-1″ | 4'-10" | 4′-7″ | 4'-11" | 4'-8" | 4′-5″ | 4'-2" | 4′-7″ | 4'-4" | 4'-1" | 3'-11" | | 2-550S162-68 | 6'-5" | 6'-0" | 5'-9" | 5′-6″ | 6'-1" | 5′-9″ | 5′-5″ | 5'-2" | 5′-7″ | 5′-3″ | 4'-11" | 4'-9" | 5'-2" | 4'-10" | 4'-7" | 4'-4" | | 2-800S162-33 | 4'-2" | 3′-8″ | 3'-3" | 3'-0" | 3′-8″ | 3'-3" | 2'-11" | 2′-8″ | 3'-1" | 2′-9″ | 2'-5" | 2'-3" | 2'-8" | 2'-4" | | | | 2-800S162-43 | 7′-5″ | 7′-0″ | 6'-6" | 6'-0" | 7′-1″ | 6'-6" | 5′-10″ | 5'-4" | 6'-2" | 5′-5″ | 4'-11" | 4′-5″ | 5′-3″ | 4'-8" | 4'-2" | 3′-9″ | | 2-800S162-54 | 8'-4" | 7'-11" | 7′-6″ | 7′-1″ | 7'-11" | 7′-6″ | 7′-1″ | 6′-9″ | 7′-3″ | 6′-10″ | 6'-6" | 6'-2" | 6'-9" | 6'-4" | 6'-0" | 5′-8″ | | 2-800S162-68 | 10'-0" | 9′-9″ | 9'-0" | 8′-6″ | 9′-6″ | 9'-0" | 8'-6" | 8'-1" | 8'-8" | 8'-2" | 7′-9″ | 7′-5″ | 8'-1" | 7′-7″ | 7′-2″ | 6'-10" | | 2-1000S162-43 | 3′-5″ | 3′-0″ | 2′-9″ | 2'-6" | 3′-1″ | 2′-9″ | 2'-6" | 2′-3″ | 2'-7" | 2′-3″ | 2′-1″ | | 2'-3" | | | | | 2-1000S162-54 | 6'-10" | 6′-0″ | 5'-6" | 5'-0" | 6'-2" | 5′-5″ | 4'-11" | 4'-5" | 5'-1" | 4'-6" | 4'-1" | 3′-8″ | 4'-5" | 3′-11″ | 3′-6″ | 3'-2" | | 2-1000S162-68 | 9′-10″ | 9'-4" | 8'-10" | 8'-5" | 9′-4″ | 8'-10" | 8'-4" | 8'-0" | 8′-7″ | 8'-1" | 7′-8″ | 7′-3″ | 7′-0″ | 7′-6″ | 7′-0″ | 6'-4" | | 2-1200S162-43 | 2'-11" | 2'-7" | 2'-4" | 2'-1" | 2′-8″ | 2'-4" | | | 2'-3" | _ | | | | | | | | 2-1200S162-54 | 5'-10" | 5'-2" | 4'-8" | 4'-3" | 5′-3″ | 4'-8" | 4'-2" | 3'-10" | 4′-5″ | 3'-11" | 3′-6″ | 3'-2" | 3′-9″ | 3'-4" | 3'-0" | 2'-8" | | 2-1200S162-68 | 10'-6" | 10'-0" | 9′-5″ | 8'-6" | 9'-12" | 9'-5" | 8′-5″ | 7′-8″ | 8'-10" | 7′-10″ | 7′-0″ | 6'-4" | 7′-7″ | 6'-9" | 6'-0" | 5′-5″ | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound per square foot = 0.0479kN/m², 1 kilogram per square inch = 6.895 MPa. Roof dead load is 7 psf. Ceiling dead load is 5 psf. Attic live load is 10 psf. Second floor live load is 30 psf.
Second floor dead load is 10 psf. Second floor wall dead load is 10 psf. c. Building width is in the direction of horizontal framing members supported by the header a. Deflection criteria: L/360 for live loads, L/240 for total loads. b. Design load assumptions: TABLE 5603.6(4) TOTAL NUMBER OF JACK AND KING STUDS REQUIRED AT EACH END OF AN OPENING | SIZE OF OPENING | 24" O.C. STU | JD SPACING | 16" O.C. STUD SPACING | | | | | |--------------------|-------------------|-------------------|-----------------------|-------------------|--|--|--| | (feet-inches) | No. of jack studs | No. of king studs | No. of jack studs | No. of king studs | | | | | Up to 3'-6" | 1 | 1 | 1 | | | | | | > 3'-6" to 5'-0" | 1 | 2 | 1 | 2 | | | | | > 5'-0" to 5'-6" | 1 | 2 | 2 | 2 | | | | | > 5'-6" to 8'-0" | 1 | 2 | 2 | 2 | | | | | > 8'-0" to 10'-6" | 2 | 2 | 2 | 3 | | | | | > 10'-6" to 12'-0" | 2 | 2 | 3 | 3 | | | | | > 12'-0" to 13'-0" | 2 | 3 | 3 | 3 | | | | | > 13'-0" to 14'-0" | 2 | 3 | 3 | 4 | | | | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm. ### TABLE 5603.6(5) HEADER TO KING STUD CONNECTION REQUIREMENTS*.b.c.d | HEADER SPAN | BASIC WIND SPEED (mph), EXPOSURE | | | | | | | | |-------------|----------------------------------|---------------------------|-----------------|--|--|--|--|--| | (feet) | 85 A/B | 85 C or less than 110 A/B | Less than 110 C | | | | | | | ≤ 4′ | 4-No. 8 screws | 4-No. 8 screws | 6-No. 8 screws | | | | | | | > 4' to 8' | 4-No. 8 screws | 4-No. 8 screws | 8-No. 8 screws | | | | | | | > 8' to 12' | 4-No. 8 screws | 6-No. 8 screws | 10-No. 8 screws | | | | | | | > 12'to 16' | 4-No. 8 screws | 8-No. 8 screws | 12-No. 8 screws | | | | | | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mile per hour = 1.609 km/h, 1 pound = 0.454 kg. - a. All screw sizes shown are minimum, - b. For headers located on the first floor of a two-story building, the total number of screws may be reduced by two screws, but the total number of screws shall be no less than four. - c. For roof slopes of 6:12 or greater, the required number of screws may be reduced by half, but the total number of screws shall be no less than four. - d. Screws can be replaced by a up-lift connector which has a capacity of the number of screws multiplied by 164 pounds (e.g., 12-No. 8 screws can be replaced by an up-lift connector whose capacity exceeds 12 by 164 pounds = 1,968 pounds) TABLE 5603.7 MINIMUM PERCENTAGE OF FULL HEIGHT STRUCTURAL SHEATHING ON EXTERIOR WALLS^{a,b,c,d,e} | | ROOF | WIND SPEED (mph) AND EXPOSURE | | | | | | | | | |-----------------------------|-------|-------------------------------|---------|-----------------|-------|-------|--|--|--|--| | WALL SUPPORTING | SLOPE | 85 A/B | 100 A/B | 110 A/B or 85 C | 100 C | 110 C | | | | | | | 3:12 | 8 | 9 | 12 | 16 | 20 | | | | | | Deef and calling only | 6:12 | 12 | 15 | 20 | 26 | 35 | | | | | | Roof and ceiling only | 9:12 | 21 | 25 | 30 | 50 | 58 | | | | | | | 12:12 | 30 | 35 | 40 | 66 | 75 | | | | | | | 3:12 | 24 | 30 | 35 | 50 | 66 | | | | | | O | 6:12 | 25 | 30 | 40 | 58 | 74 | | | | | | One story, roof and ceiling | 9:12 | 35 | 40 | 55 | 74 | 91 | | | | | | | 12:12 | 40 | 50 | 65 | 100 | 115 | | | | | For SI: 1 mile per hour = 1.609 km/h. - a. Linear interpolation shall be permitted. - b. Bracing amount shall not be less than 20 percent of the wall length after all applicable adjustments are made. - c. Minimum percentages are based on a building aspect ratio of 1:1. Minimum percentages for the shorter walls of a building shall be multiplied by a factor of 1.5 and 2.0 for building aspect ratios of 1.5:1 and 2:1 respectively. - d. For hip roofed homes with continuous structural sheathing, the amount of bracing shall be permitted to be multiplied by a factor of 0.95 for roof slopes not exceeding 7:12 and a factor of 0.9 for roof slopes greater than 7:12. - e. Sheathing percentage are permitted to be reduced in accordance with Section 5603.7.2. For SI: 1 inch = 25.4 mm. FIGURE 5603.6 HEADER DETAIL ### SECTION 5606 GENERAL MASONRY CONSTRUCTION **5606.1 General.** Masonry construction shall be designed and constructed in accordance with the provisions of this section or in accordance with the provisions of ACI 530/ASCE 5/TMS 402. 5606.1.1 Professional registration not required. Unless the empirical design provisions of ACI 530/ASCE 5/TMS 402 Chapter 5 or the provisions of this section are used to design masonry, project drawings, typical details and specifications shall bear the seal of the architect or registered professional engineer responsible for design. **5606.2 Thickness of masonry.** The nominal thickness of masonry walls shall conform to the requirements of Sections 5606.2.1 through 5606.2.4. **5606.2.1 Minimum thickness.** The minimum thickness of masonry bearing walls more than one story high shall be 8 inches (203 mm). Solid masonry walls of one-story dwellings and garages shall not be less than 6 inches (152 mm) in thickness when not greater than 9 feet (2743 mm) in height, provided that when gable construction is used, an additional 6 feet (1829 mm) is permitted to the peak of the gable. Masonry walls shall be laterally supported in either the horizontal or vertical direction at intervals as required by Section 5606.8. **5606.2.2 Rubble stone masonry wall.** The minimum thickness of rough, random or coursed rubble stone masonry walls shall be 16 inches (406 mm). **5606.2.3** Change in thickness. Where walls of masonry of hollow units or masonry bonded hollow walls are decreased in thickness, a course of solid masonry shall be constructed between the wall below and the thinner wall above, or special units or construction shall be used to transmit the loads from face shells or wythes above to those below. **5606.2.4 Parapet walls.** Unreinforced solid masonry parapet walls shall not be less than 8 inches (203 mm) in thickness and their height shall not exceed four time their thickness. Unreinforced hollow unit masonry parapet walls shall be not less that 8 inches (203 mm) in thickness, and their height shall not exceed three times their thickness. **5606.3 Corbeled masonry.** Solid masonry units shall be used for corbeling. The maximum corbeled projection beyond the face of the wall shall not be more than one-half of the wall thickness or one-half the wythe thickness for hollow walls; the maximum projection of one unit shall not exceed one-half the height of the unit or one-third the thickness at right angles to the wall. The top course of corbels shall be a header course when the corbeled masonry is used to support floor or roof-framing members. **5606.3.1 Support conditions.** Cavity wall or masonry veneer construction may be supported on an 8-inch (203 mm) foundation wall, provided the 8-inch (203 mm) wall is corbeled with solid masonry to the width of the wall system above. The total horizontal projection of the corbel shall not exceed 2 inches (51 mm) with individual corbels projecting not more than one-third the thickness of the unit or one-half the height of the unit. The top course of all corbels shall be a header course. **5606.4** Allowable stresses. Allowable compressive stresses in masonry shall not exceed the values prescribed in Table 5606.4. In determining the stresses in masonry, the effects of all loads and conditions of loading and the influence of all forces affecting the design and strength of the several parts shall be taken into account. TABLE 5606.4 ALLOWABLE COMPRESSIVE STRESSES FOR EMPIRICAL DESIGN OF MASONRY | | ALLOWABLE C
STRESSES
CROSS-SECTI | Sa GROSS | |---|--|------------------| | CONSTRUCTION; COMPRESSIVE
STRENGTH OF UNIT, GROSS AREA | Type M or S
mortar | Type N
mortar | | Solid masonry of brick and other solid units of clay or shale; sand-lime or concrete brick: | | | | 8,000 + psi | 350 | 300 | | 4,500 psi | 225 | 200 | | 2,500 psi | 160 | 140 | | 1,500 psi | 115 | 100 | | Grouted ^c masonry, of clay or shale; sand-lime or concrete: | | | | 4,500+ psi | 225 | 200 | | 2,500 psi | 160 | 140 | | 1,500 psi | 115 | 100 | | Solid masonry of solid concrete masonry units: | | | | 3,000+ psi | 225 | 200 | | 2,000 psi | 160 | 140 | | 1,200 psi | 115 | 100 | | Masonry of hollow load-bearing units: | | | | 2,000+ psi | 140 | 120 | | 1,500 psi | 115 | 100 | | 1,000 psi | 75 | 70 | | 700 psi | 60 | 55 | | Hollow walls (cavity or masonry bonded ^d) solid units: | | | | 2,500+ psi | 160 | 140 | | 1,500 psi | 115 | 100 | | Hollow units | 75 | 70 | | Stone ashlar masonry: | | | | Granite | 720 | 640 | | Limestone or marble | 450 | 400 | | Sandstone or cast stone | 360 | 320 | | Rubble stone masonry: | | | | Coarse, rough or random | 120 | 100 | For SI: 1 pound per square inch = 6.895 kPa. - a. Linear interpolation shall be used for determining allowable stresses for masonry units having compressive strengths that are intermediate between those given in the table. - Gross cross-sectional area shall be calculated on the actual rather than nominal dimensions. - c. See Section 5607. - d. Where floor and roof loads are carried upon one wythe, the gross cross-sectional area is that of the wythe under load; if both wythes are loaded, the gross cross-sectional area is that of the wall minus the area of the cavity between the wythes. Walls bonded with metal ties shall be considered as cavity walls unless the collar joints are filled with mortar or grout. **5606.4.1 Combined units.** In walls or other structural members composed of different kinds or grades of units, materials or mortars, the maximum stress shall not exceed the allowable stress for the weakest of the combination of units, materials and mortars of which the member is composed. The net thickness of any facing unit that is used to resist stress shall not be less than 1.5 inches (38 mm). 5606.5 Piers. The unsupported height of masonry piers shall not exceed ten times
their least dimension. When structural clay tile or hollow concrete masonry units are used for isolated piers to support beams and girders, the cellular spaces shall be filled solidly with concrete or Type M or S mortar, except that unfilled hollow piers may be used if their unsupported height is not more than four times their least dimension. Where hollow masonry units are solidly filled with concrete or Type M, S or N mortar, the allowable compressive stress shall be permitted to be increased as provided in Table 5606.4. **5606.5.1 Pier cap.** Hollow piers shall be capped with 4 inches (102 mm) of solid masonry or concrete or shall have cavities of the top course filled with concrete or grout or other approved methods. 5606.6 Chases. Chases and recesses in masonry walls shall not be deeper than one-third the wall thickness, and the maximum length of a horizontal chase or horizontal projection shall not exceed 4 feet (1219 mm), and shall have at least 8 inches (203 mm) of masonry in back of the chases and recesses and between adjacent chases or recesses and the jambs of openings. Chases and recesses in masonry walls shall be designed and constructed so as not to reduce the required strength or required fire resistance of the wall and in no case shall a chase or recess be permitted within the required area of a pier. Masonry directly above chases or recesses wider than 12 inches (305 mm) shall be supported on noncombustible lintels. **5606.7 Stack bond.** In unreinforced masonry where masonry units are laid in stack bond, longitudinal reinforcement consisting of not less than two continuous wires each with a minimum aggregate cross-sectional area of 0.017 square inch (11 mm²) shall be provided in horizontal bed joints spaced not more than 16 inches (406 mm) on center vertically. **5606.8** Lateral support. Masonry walls shall be laterally supported in either the horizontal or the vertical direction. The maximum spacing between lateral supports shall not exceed the distances in Table 5606.8. Lateral support shall be provided by cross walls, pilasters, buttresses or structural frame members when the limiting distance is taken horizontally, or by floors or roofs when the limiting distance is taken vertically. **5606.8.1 Horizontal lateral support.** Lateral support in the horizontal direction provided by intersecting masonry walls shall be provided by one of the methods in Section 5606.8.1.1 or Section 5606.8.1.2. **5606.8.1.1 Bonding pattern.** Fifty percent of the units at the intersection shall be laid in an overlapping masonry bonding pattern, with alternate units having a bearing of not less than 3 inches (76 mm) on the unit below. 5606.8.1.2 Metal reinforcement. Interior nonload-bearing walls shall be anchored at their intersections, at vertical intervals of not more than 16 inches (406 mm) with joint reinforcement of at least 9 gage, or ¹/₄ inch (6.4 mm) galvanized mesh hardware cloth. Intersecting masonry walls, other than interior nonloadbearing walls, shall be anchored at vertical intervals of not more than 8 inches (203 mm) with joint reinforcement of at least 9 gage and shall extend at least 30 inches (762 mm) in each direction at the intersection. Other metal ties, joint reinforcement or anchors, if used, shall be spaced to provide equivalent area of anchorage to that required by this section. TABLE 5606.8 SPACING OF LATERAL SUPPORT FOR MASONRY WALLS | CONSTRUCTION | MAXIMUM WALL LENGTH TO THICKNESS OR WALL HEIGHT TO THICKNESS ^{a,b} | | | | | | |------------------------|---|--|--|--|--|--| | Bearing walls: | | | | | | | | Solid or solid grouted | 20 | | | | | | | All other | 18 | | | | | | | Nonbearing walls: | | | | | | | | Exterior | 18 | | | | | | | Interior | 36 | | | | | | For SI: 1 foot = 304.8 mm. - a. Except for cavity walls and cantilevered walls, the thickness of a wall shall be its nominal thickness measured perpendicular to the face of the wall. For cavity walls, the thickness shall be determined as the sum of the nominal thicknesses of the individual wythes. For cantilever walls, except for parapets, the ratio of height to nominal thickness shall not exceed 6 for solid masonry, or 4 for hollow masonry. For parapets, see Section 5606.2.4. - b. An additional unsupported height of 6 feet is permitted for gable end walls. 5606.8.2 Vertical lateral support. Vertical lateral support of masonry walls shall be provided in accordance with one of the methods in Section 5606.8.2.1 or Section 5606.8.2.2. **5606.8.2.1 Roof structures.** Masonry walls shall be anchored to roof structures with metal strap anchors spaced in accordance with the manufacturer's instructions, ¹/₂-inch (12.7 mm) bolts spaced not more than 6 feet (1829 mm) on center, or other approved anchors. Anchors shall be embedded at least 16 inches (406 mm) into the masonry, or be hooked or welded to bond beam reinforcement placed not less than 6 inches (152 mm) from the top of the wall. **5606.8.2.2 Floor diaphragms.** Masonry walls shall be anchored to floor diaphragm framing by metal strap anchors spaced in accordance with the manufacturer's instructions, $\frac{1}{2}$ -inch-diameter (12.7 mm) bolts spaced at intervals not to exceed 6 feet (1829 mm) and installed as shown in Figure 5606.10(1), or by other approved methods. **5606.9** Lintels. Masonry over openings shall be supported by steel lintels, reinforced concrete or masonry lintels or masonry arches, designed to support load imposed. 5606.10 Anchorage. Masonry walls shall be anchored to floor and roof systems in accordance with the details shown in Figure 5606.10(1). Footings may be considered as points of lateral support. #### SIZE AND SPACING BOLT SIZE AND SPACING JOIST SPAN ROOF **FLOOR** 1/2 AT 2 FT. 6 IN. 1/2 AT 2 FT. 0 IN. 10 FT 7/8 AT 3 FT. 6 IN. $^{7}/_{8}$ AT 2 FT. 9 IN. 1/2 AT 1 FT. 9 IN. 1/2 AT 1 FT. 4 IN. 10-15 FT. 7/8 AT 2 FT. 6 IN. ⁷/₈ AT 2 FT. 0 IN. 1/2 AT 1 FT. 0 IN. 1/2 AT 1 FT. 3 IN. 15-20 FT. ⁷/₈ AT 2 FT. 0 IN. 7/8 AT 1 FT. 6 IN. LEDGER BOLT NOTE: Where bolts are located in hollow masonry, the cells in the courses receiving the bolt shall be grouted solid. For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound per square foot = 0.0479 kN/m². ### FIGURE 5606.10(1) ANCHORAGE REQUIREMENTS FOR MASONRY WALLS LOCATED WHERE WIND LOADS ARE LESS THAN 30 PSF **5606.11 Protection for reinforcement.** All bars shall be completely embedded in mortar or grout. Joint reinforcement embedded in horizontal mortar joints shall not have less than $\frac{5}{8}$ -inch (15.9 mm) mortar coverage from the exposed face. All other reinforcement shall have a minimum coverage of one bar diameter over all bars, but not less than $\frac{3}{4}$ inch (19.1 mm), except where exposed to weather or soil, in which case the minimum coverage shall be 2 inches (51 mm). **5606.12 Beam supports.** Beams, girders or other concentrated loads supported by a wall or column shall have a bearing of at least 3 inches (76 mm) in length measured parallel to the beam upon solid masonry not less than 4 inches (102 mm) in thickness, or upon a metal bearing plate of adequate design and dimensions to distribute the load safely, or upon a continuous reinforced masonry member projecting not less than 4 inches (102 mm) from the face of the wall. **5606.12.1 Joist bearing.** Joists shall have a bearing of not less than $1\frac{1}{2}$ inches (38 mm), except as provided in Section 5606.12, and shall be supported in accordance with Figure 5606.10(1). **5606.13 Metal accessories.** Joint reinforcement, anchors, ties and wire fabric shall conform to the following: ASTM A 82 for wire anchors and ties; ASTM A 36 for plate, headed and bent-bar anchors; ASTM A 510 for corrugated sheet metal anchors and ties; ASTM A 951 for joint reinforcement; ASTM B 227 for copper-clad steel wire ties; or ASTM A 167 for stainless steel hardware. **5606.13.1 Corrosion protection.** Minimum corrosion protection of joint reinforcement, anchor ties and wire fabric for use in masonry wall construction shall conform to Table 5606.13.1. | | TABLE 5606.13.1 | |---------|----------------------| | MINIMUM | CORROSION PROTECTION | | MASONRY METAL ACCESSORY | STANDARD | |---|------------------------| | Joint reinforcement, interior walls | ASTM A 641, Class 1 | | Wire ties or anchors in exterior walls completely embedded in mortar or grout | ASTM A 641, Class 3 | | Wire ties or anchors in exterior walls
not completely embedded in mortar
or grout | ASTM A 153, Class B-2 | | Joint reinforcement in exterior walls or interior walls exposed to moist environment | ASTM A 153, Class B-2 | | Sheet metal ties or anchors exposed to weather | ASTM A 153, Class B-2 | | Sheet metal ties or anchors completely embedded in mortar or grout | ASTM A 525, Class G-60 | | Stainless steel hardware for any exposure | ASTM A 167, Type 304 | ### SECTION 5607 UNIT MASONRY **5607.1 Mortar.** Mortar for use in masonry construction shall comply with ASTM C 270. The type of mortar shall be in accordance with Sections 5607.1.1, 5607.1.2 and 5607.1.3 and shall meet the proportion specifications of Table 5607.1 or the property specifications of ASTM C 270. **5607.1.1 Foundation walls.** Masonry foundation walls constructed as set forth in Tables 5404.1.1(1) through 5404.1.1(4) and mortar shall be Type M or S. **5607.1.2** Masonry serving as the lateral-force-resisting system. Mortar for masonry serving as the lateral-force-resisting system shall be Type M, S or N mortar. ### 5607.2 Placing mortar and masonry units. **5607.2.1 Bed and head joints.** Unless otherwise required or indicated on the project drawings, head and bed joints shall be ${}^{3}/_{8}$ inch (9.5 mm) thick, except that the thickness of the bed joint of the starting course placed over foundations shall not be less than ${}^{1}/_{4}$ inch (6.4 mm) and not
more than ${}^{3}/_{4}$ inch (19.1 mm). **5607.2.1.1 Mortar joint thickness tolerance.** Mortar joint thickness shall be within the following tolerances from the specified dimensions: - 1. Bed joint: $+ \frac{1}{8}$ inch (3.2 mm). - 2. Head joint: $\frac{1}{4}$ inch (6.4 mm), $+\frac{3}{8}$ inch (9.5 mm). - 3. Collar joints: $\frac{1}{4}$ inch (6.4 mm), $+\frac{3}{8}$ inch (9.5 mm). **Exception:** Nonload-bearing masonry elements and masonry veneers designed and constructed in accordance with Section 5703.7 are not required to meet these tolerances. **5607.2.2 Masonry unit placement.** The mortar shall be sufficiently plastic and units shall be placed with sufficient pressure to extrude mortar from the joint and produce a tight joint. Deep furrowing of bed joints that produces voids shall not be permitted. Any units disturbed to the extent that initial bond is broken after initial placement shall be removed and relaid in fresh mortar. Surfaces to be in contact with mortar shall be clean and free of deleterious materials. **5607.2.2.1 Solid masonry.** All solid masonry units shall be laid with full head and bed joints and all interior vertical joints that are designed to receive mortar shall be filled. **5607.2.2.2 Hollow masonry.** For hollow masonry units, all head and bed joints shall be filled solidly with mortar for a distance in from the face of the unit not less than the thickness of the face shell. **5607.3 Installation of wall ties.** The installation of wall ties shall be as follows: - 1. The ends of wall ties shall be embedded in mortar joints. Wall tie ends shall engage outer face shells of hollow units by at least ½ inch (12.7 mm). Wire wall ties shall be embedded at least ½ inches (38 mm) into the mortar bed of solid masonry units or solid grouted hollow units. - Wall ties shall not be bent after being embedded in grout or mortar. ### TABLE 5607.1 MORTAR PROPORTIONS^{a,b} | | | | PROPOR | RTIONS | BY VOL | UME (ce | mentitio | ıs mater | ials) | · · · · · · · · · · · · · · · · · · · | |---------------|------|--------------------|--------|----------------|----------|----------|----------|----------|-------------------------------------|---------------------------------------| | | | Portland cement or | Мо | rtar cen | ent | Mas | onry cer | nent | Hydrated lime ^c or | Aggregate ratio (measured in | | Mortar | Туре | blended cement | М | S | N | M | M S N | | lime putty | damp, loose conditions) | | | M | 1 | _ | — | _ | | | — | 1/4 | i | | Cement-lime | S | 1 | | — | | <u> </u> | | _ | over $\frac{1}{4}$ to $\frac{1}{2}$ | | | Cement-inne | N | 1 | _ | _ | | — | | _ | over $\frac{1}{2}$ to $\frac{1}{4}$ | | | | 0 | 1 | | | | _ | | .— | over $1^{1}/_{4}$ to $2^{1}/_{2}$ | | | | M | 1 | _ | _ | 1 | _ | | _ | | | | | M | _ | 1 | _ | - | _ | _ | _ | | | | Mortar cement | S | 1/2 | | _ | 1 | _ | _ | _ | | Not less than $2^{1}/_{4}$ and not | | Mortal Cement | S | _ | _ | 1 | <u> </u> | _ | l — | _ | _ | more than 3 times the sum | | | N | _ | _ | | 1 | | <u> </u> | — | | of separate volumes of | | | 0 | <u> </u> | | | 1 | | | L — | | lime, if used, and cement | | | M | 1 | | | | <u> </u> | <u> </u> | 1 | | | | | M | _ | | 1 | | 1 | | _ | | | | Masonry | S | 1/2 | | | | <u> </u> | _ | 1 | | | | cement | S | | | | | — | 1 | _ | _ | | | | N | _ | | | | — | | 1 | | | | | O | | | | | | _ | 1 | | | For SI: 1 cubic foot = 0.0283 m^3 , 1 pound = 0.454 kg. a. For the purpose of these specifications, the weight of 1 cubic foot of the respective materials shall be considered to be as follows: Portland Cement 94 pounds Masonry Cement Weight printed on bag Mortar Cement Lime Putty (Quicklime) Weight printed on bag 80 pounds Hydrated Lime Sand, damp and loose 40 pounds 80 pounds of dry sand b. Two air-entraining materials shall not be combined in mortar. ### SECTION 5608 MULTIPLE WYTHE MASONRY **5608.1 General.** The facing and backing of multiple wythe masonry walls shall be bonded in accordance with Section 5608.1.1, 5608.1.2 or 5608.1.3. In cavity walls, neither the facing nor the backing shall be less than 3 inches (76 mm) nominal in thickness and the cavity shall not be more than 4 inches (102 mm) nominal in width. The backing shall be at least as thick as the facing. **Exception:** Cavities shall be permitted to exceed the 4-inch (102 mm) nominal dimension provided tie size and tie spacing have been established by calculation. **5608.1.1 Bonding with masonry headers.** Bonding with solid or hollow masonry headers shall comply with Sections 5608.1.1.1 and 5608.1.1.2. 5608.1.1.1 Solid units. Where the facing and backing (adjacent wythes) of solid masonry construction are bonded by means of masonry headers, no less than 4 percent of the wall surface of each face shall be composed of headers extending not less than 3 inches (76 mm) into the backing. The distance between adjacent full-length headers shall not exceed 24 inches (610 mm) either vertically or horizontally. In walls in which a single header does not extend through the wall, headers from the opposite sides shall overlap at least 3 inches (76 mm), or headers from opposite sides shall be covered with another header course overlapping the header below at least 3 inches (76 mm). **5608.1.1.2** Hollow units. Where two or more hollow units are used to make up the thickness of a wall, the stretcher courses shall be bonded at vertical intervals not exceeding 34 inches (864 mm) by lapping at least 3 inches (76 mm) over the unit below, or by lapping at vertical intervals not exceeding 17 inches (432 mm) with units that are at least 50 percent greater in thickness than the units below. **5608.1.2** Bonding with wall ties or joint reinforcement. Bonding with wall ties or joint reinforcement shall comply with Sections 5608.1.2.1 through 5608.1.2.3. 5608.1.2.1 Bonding with wall ties. Bonding with wall ties, except as required by Section 5610, where the facing and backing (adjacent wythes) of masonry walls are bonded with ³/₁₆-inch-diameter (4.8 mm) wall ties embedded in the horizontal mortar joints, there shall be at least one metal tie for each 4.5 square feet (0.418 m²) of wall area. Ties in alternate courses shall be staggered. The maximum vertical distance between ties shall not exceed 24 inches (610 mm), and the maximum horizontal distance shall not exceed 36 inches (914 mm). Rods or ties bent to rectangular shape shall be used with hollow masonry units laid with the cells vertically. In other walls, the ends of ties shall be bent to 90-degree (0.79 rad) angles to provide hooks no less than 2 inches (51 mm) long. Additional bonding ties shall be provided at all openings, spaced not more than 3 feet (914 mm) apart around the perimeter and within 12 inches (305 mm) of the opening. c. Hydrated lime conforming to the requirements of ASTM C 207. - 5608.1.2.2 Bonding with adjustable wall ties. Where the facing and backing (adjacent wythes) of masonry are bonded with adjustable wall ties, there shall be at least one tie for each 2.67 square feet (0.248 m²) of wall area. Neither the vertical nor horizontal spacing of the adjustable wall ties shall exceed 24 inches (610 mm). The maximum vertical offset of bed joints from one wythe to the other shall be 1.25 inches (32 mm). The maximum clearance between connecting parts of the ties shall be $\frac{1}{16}$ inch (1.6 mm). When pintle legs are used, ties shall have at least two $\frac{3}{16}$ -inch-diameter (4.8 mm) legs. - **5608.1.2.3** Bonding with prefabricated joint reinforcement. Where the facing and backing (adjacent wythes) of masonry are bonded with prefabricated joint reinforcement, there shall be at least one cross wire serving as a tie for each 2.67 square feet (0.248 m²) of wall area. The vertical spacing of the joint reinforcement shall not exceed 16 inches (406 mm). Cross wires on prefabricated joint reinforcement shall not be smaller than No. 9 gage. The longitudinal wires shall be embedded in the mortar. - **5608.1.3 Bonding with natural or cast stone.** Bonding with natural and cast stone shall conform to Sections 5608.1.3.1 and 5608.1.3.2. - **5608.1.3.1 Ashlar masonry.** In ashlar masonry, bonder units, uniformly distributed, shall be provided to the extent of not less than 10 percent of the wall area. Such bonder units shall extend not less than 4 inches (102 mm) into the backing wall. - **5608.1.3.2 Rubble stone masonry.** Rubble stone masonry 24 inches (610 mm) or less in thickness shall have bonder units with a maximum spacing of 3 feet (914 mm) vertically and 3 feet (914 mm) horizontally, and if the masonry is of greater thickness than 24 inches (610 mm), shall have one bonder unit for each 6 square feet (0.557 m²) of wall surface on both sides. - **5608.2 Masonry bonding pattern.** Masonry laid in running and stack bond shall conform to Sections 5608.2.1 and 5608.2.2. - **5608.2.1** Masonry laid in running bond. In each wythe of masonry laid in running bond, head joints in successive courses shall be offset by not less than one-fourth the unit length, or the masonry walls shall be reinforced longitudinally as required in Section 5608.2.2. - **5608.2.2** Masonry laid in stack bond. Where unit masonry is laid with less head joint offset than in Section 5607.2.1, the minimum area of horizontal reinforcement placed in mortar bed joints or in bond beams spaced not more than 48 inches (1219 mm) apart, shall be 0.0007 times the vertical cross-sectional area of the wall. ### SECTION 5609 GROUTED MASONRY **5609.1** General. Grouted multiple-wythe masonry is a form of construction in which the space between the wythes is solidly filled with grout. It is not necessary for the cores of masonry units to be filled with grout. Grouted hollow unit masonry is a - form of construction in which certain cells of hollow units are continuously filled with grout. - **5609.1.1** Grout. Grout shall consist of cementitious material and aggregate in accordance with ASTM C 476 and the proportion
specifications of Table 5609.1.1. Type M or Type S mortar to which sufficient water has been added to produce pouring consistency can be used as grout. - **5609.1.2** Grouting requirements. Maximum pour heights and the minimum dimensions of spaces provided for grout placement shall conform to Table 5609.1.2. If the work is stopped for one hour or longer, the horizontal construction joints shall be formed by stopping all tiers at the same elevation and with the grout 1 inch (25.4 mm) below the top. - **5609.1.3** Grout space (cleaning). Provision shall be made for cleaning grout space. Mortar projections that project more than 0.5 inch (12.7 mm) into grout space and any other foreign matter shall be removed from grout space prior to inspection and grouting. - 5609.1.4 Grout placement. Grout shall be a plastic mix suitable for pumping without segregation of the constituents and shall be mixed thoroughly. Grout shall be placed by pumping or by an approved alternate method and shall be placed before any initial set occurs and in no case more than 1½ hours after water has been added. Grouting shall be done in a continuous pour, in lifts not exceeding 5 feet (1524 mm). It shall be consolidated by puddling or mechanical vibrating during placing and reconsolidated after excess moisture has been absorbed but before plasticity is lost. - **5609.1.4.1** Grout pumped through aluminum pipes. Grout shall not be pumped through aluminum pipes. - **5609.1.5 Cleanouts.** Where required by the building official, cleanouts shall be provided as specified in this section. The cleanouts shall be sealed before grouting and after inspection. - 5609.1.5.1 Grouted multiple-wythe masonry. Cleanouts shall be provided at the bottom course of the exterior wythe at each pour of grout where such pour exceeds 5 feet (1524 mm) in height. - **5609.1.5.2** Grouted hollow unit masonry. Cleanouts shall be provided at the bottom course of each cell to be grouted at each pour of grout, where such pour exceeds 4 feet (1219 mm) in height. - **5609.2** Grouted multiple-wythe masonry. Grouted multiple-wythe masonry shall conform to all the requirements specified in Section 5609.1 and the requirements of this section. - 5609.2.1 Bonding of backup wythe. Where all interior vertical spaces are filled with grout in multiple-wythe construction, masonry headers shall not be permitted. Metal wall ties shall be used in accordance with Section 5608.1.2 to prevent spreading of the wythes and to maintain the vertical alignment of the wall. Wall ties shall be installed in accordance with Section 5608.1.2 when the backup wythe in multiple-wythe construction is fully grouted. - **5609.2.2** Grout spaces. Fine grout shall be used when interior vertical space to receive grout does not exceed 2 inches (51 mm) in thickness. Interior vertical spaces exceeding 2 inches (51 mm) in thickness shall use coarse or fine grout. | TABLE 5609.1.1 | |--| | GROUT PROPORTIONS BY VOLUME FOR MASONRY CONSTRUCTION | | | PORTLAND CEMENT | | AGGREGATE MEASURED IN A DAMP, LOOSE CONDITION | | | | | |--------|---|-----------|--|---|--|--|--| | TYPE | OR BLENDED CEMENT HYDRATED LIME SLAG CEMENT OR LIME PUTTY | | Fine | Coarse | | | | | Fine | 1 | 0 to 1/10 | 2 ¹ / ₄ to 3 times the sum of the volume of the cementitious materials | _ | | | | | Coarse | 1 | 0 to 1/10 | 2 ¹ / ₄ to 3 times the sum of the volume of the cementitious materials | 1 to 2 times the sum of the volumes of the cementitious materials | | | | TABLE 5609.1.2 GROUT SPACE DIMENSIONS AND POUR HEIGHTS | GROUT TYPE | GROUT POUR MAXIMUM HEIGHT (feet) | MINIMUM WIDTH OF
GROUT SPACES ^{a,b}
(inches) | MINIMUM GROUT ^{b,c} SPACE DIMENSIONS FOR GROUTING CELLS OF HOLLOW UNITS (inches x inches) | |------------|----------------------------------|---|--| | | 1 | 0.75 | 1.5 × 2 | | Fine | 5 | 2 | 2×3 | | rine | 12 | 2.5 | 2.5 × 3 | | | 24 | 3 | 3 × 3 | | | 1 | 1.5 | 1.5 × 3 | | Coorne | 5 | 2 | 2.5 × 3 | | Coarse | 12 | 2.5 | 3×3 | | | 24 | 3 | 3×4 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm. **5609.2.3 Grout barriers.** Vertical grout barriers or dams shall be built of solid masonry across the grout space the entire height of the wall to control the flow of the grout horizontally. Grout barriers shall not be more than 25 feet (7620 mm) apart. The grouting of any section of a wall between control barriers shall be completed in one day with no interruptions greater than one hour. **5609.3 Reinforced grouted multiple-wythe masonry.** Reinforced grouted multiple-wythe masonry shall conform to all the requirements specified in Sections 5609.1 and 5609.2 and the requirements of this section. **5609.3.1 Construction.** The thickness of grout or mortar between masonry units and reinforcement shall not be less than $\frac{1}{4}$ inch (6.4 mm), except that $\frac{1}{4}$ -inch (6.4 mm) bars may be laid in horizontal mortar joints at least $\frac{1}{2}$ inch (12.7 mm) thick, and steel wire reinforcement may be laid in horizontal mortar joints at least twice the thickness of the wire diameter. **5609.4 Reinforced hollow unit masonry.** Reinforced hollow unit masonry shall conform to all the requirements of Section 5609.1 and the requirements of this section. **5609.4.1 Construction.** Requirements for construction shall be as follows: - 1. All reinforced hollow-unit masonry shall be built to preserve the unobstructed vertical continuity of the cells to be filled. Walls and cross webs forming such cells to be filled shall be full-bedded in mortar to prevent leakage of grout. All head and end joints shall be solidly filled with mortar for a distance in from the face of the wall or unit not less than the thickness of the longitudinal face shells. Bond shall be provided by lapping units in successive vertical courses. - 2. Cells to be filled shall have vertical alignment sufficient to maintain a clear, unobstructed continuous vertical cell of dimensions prescribed in Table 5609.1.2. - Vertical reinforcement shall be held in position at top and bottom and at intervals not exceeding 200 diameters of the reinforcement. - 4. All cells containing reinforcement shall be filled solidly with grout. Grout shall be poured in lifts of 8-foot (2438 mm) maximum height. When total grout pour exceeds 8 feet (2438 mm) in height, the grout shall be placed in lifts not exceeding 5 feet (1524 mm) and special inspection during grouting shall be required. - 5. Horizontal steel shall be fully embedded by grout in an uninterrupted pour. a. For grouting between masonry wythes. b. Grout space dimension is the clear dimension between any masonry protrusion and shall be increased by the horizontal projection of the diameters of the horizontal bars within the cross section of the grout space. c. Area of vertical reinforcement shall not exceed 6 percent of the area of the grout space. ### SECTION 5610 GLASS UNIT MASONRY **5610.1** General. Panels of glass unit masonry located in load-bearing and nonload-bearing exterior and interior walls shall be constructed in accordance with this section. **5610.2 Materials.** Hollow glass units shall be partially evacuated and have a minimum average glass face thickness of $^{3}/_{16}$ inch (4.8 mm). The surface of units in contact with mortar shall be treated with a polyvinyl butyral coating or latex-based paint. The use of reclaimed units is prohibited. **5610.3 Units.** Hollow or solid glass block units shall be standard or thin units. **5610.3.1 Standard units.** The specified thickness of standard units shall be at least $3^{7}/_{8}$ inches (98 mm). **5610.3.2 Thin units.** The specified thickness of thin units shall be at least $3\frac{1}{8}$ inches (79 mm) for hollow units and at least 3 inches (76 mm) for solid units. **5610.4 Isolated panels.** Isolated panels of glass unit masonry shall conform to the requirements of this section. **5610.4.1 Exterior standard-unit panels.** The maximum area of each individual standard-unit panel shall be 144 square feet (13.4 m²) when the design wind pressure is 20 psf (958 Pa). The maximum area of such panels subjected to design wind pressures other than 20 psf (958 Pa) shall be in accordance with Figure 5610.4.1. The maximum panel dimension between structural supports shall be 25 feet (7620 mm) in width or 20 feet (6096 mm) in height. **5610.4.2 Exterior thin-unit panels.** The maximum area of each individual thin-unit panel shall be 85 square feet (7.9 m²). The maximum dimension between structural supports shall be 15 feet (4572 mm) in width or 10 feet (3048 mm) in height. Thin units shall not be used in applications where the design wind pressure as stated in Table 5301.2(1) exceeds 20 psf (958 Pa). **5610.4.3 Interior panels.** The maximum area of each individual standard-unit panel shall be 250 square feet (23.2 m²). The maximum area of each thin-unit panel shall be 150 square feet (13.9 m²). The maximum dimension between structural supports shall be 25 feet (7620 mm) in width or 20 feet (6096 mm) in height. **5610.4.4 Curved panels.** The width of curved panels shall conform to the requirements of Sections 5610.4.1, 5610.4.2 and 5610.4.3, except additional structural supports shall be provided at locations where a curved section joins a straight section, and at inflection points in multicurved walls. **5610.5 Panel support.** Glass unit masonry panels shall conform to the support requirements of this section. **5610.5.1 Deflection.** The maximum total deflection of structural members that support glass unit masonry shall not exceed $\frac{1}{600}$. 5610.5.2 Lateral support.
Glass unit masonry panels shall be laterally supported along the top and sides of the panel. Lateral supports for glass unit masonry panels shall be designed to resist a minimum of 200 pounds per lineal feet (2918 N/m) of panel, or the actual applied loads, whichever is greater. Except for single unit panels, lateral support shall be provided by panel anchors along the top and sides spaced a maximum of 16 inches (406 mm) on center or by channel-type restraints. Single unit panels shall be supported by channel-type restraints. #### **Exceptions:** - Lateral support is not required at the top of panels that are one unit wide. - 2. Lateral support is not required at the sides of panels that are one unit high. For SI: 1 square foot = 0.0929 m^2 , 1 pound per square foot = 0.0479 kN/m^2 . FIGURE 5610.4.1 GLASS UNIT MASONRY DESIGN WIND LOAD RESISTANCE **5610.5.2.1 Panel anchor restraints.** Panel anchors shall be spaced a maximum of 16 inches (406 mm) on center in both jambs and across the head. Panel anchors shall be embedded a minimum of 12 inches (305 mm) and shall be provided with two fasteners so as to resist the loads specified in Section 5610.5.2. **5610.5.2.2** Channel-type restraints. Glass unit masonry panels shall be recessed at least 1 inch (25.4 mm) within channels and chases. Channel-type restraints shall be oversized to accommodate expansion material in the opening, packing and sealant between the framing restraints, and the glass unit masonry perimeter units. **5610.6 Sills.** Before bedding of glass units, the sill area shall be covered with a water base asphaltic emulsion coating. The coating shall shall be a minimum of $\frac{1}{8}$ inch (3.2 mm) thick. **5610.7 Expansion joints.** Glass unit masonry panels shall be provided with expansion joints along the top and sides at all structural supports. Expansion joints shall be a minimum of ³/₈ inch (9.5 mm) in thickness and shall have sufficient thickness to accommodate displacements of the supporting structure. Expansion joints shall be entirely free of mortar and other debris and shall be filled with resilient material. **5610.8 Mortar.** Glass unit masonry shall be laid with Type S or N mortar. Mortar shall not be retempered after initial set. Mortar unused within $1^{1}/_{2}$ hours after initial mixing shall be discarded. **5610.9 Reinforcement.** Glass unit masonry panels shall have horizontal joint reinforcement spaced a maximum of 16 inches (406 mm) on center located in the mortar bed joint. Horizontal joint reinforcement shall extend the entire length of the panel but shall not extend across expansion joints. Longitudinal wires shall be lapped a minimum of 6 inches (152 mm) at splices. Joint reinforcement shall be placed in the bed joint immediately below and above openings in the panel. The reinforcement shall have not less than two parallel longitudinal wires of size W1.7 or greater, and have welded cross wires of size W1.7 or greater. **5610.10 Placement.** Glass units shall be placed so head and bed joints are filled solidly. Mortar shall not be furrowed. Head and bed joints of glass unit masonry shall be ${}^{1}/_{4}$ inch (6.4 mm) thick, except that vertical joint thickness of radial panels shall not be less than ${}^{1}/_{8}$ inch (3.2 mm) or greater than ${}^{5}/_{8}$ inch (15.9 mm). The bed joint thickness tolerance shall be minus ${}^{1}/_{16}$ inch (1.6 mm) and plus ${}^{1}/_{8}$ inch (3.2 mm). The head joint thickness tolerance shall be plus or minus ${}^{1}/_{8}$ inch (3.2 mm). # SECTION 5611 INSULATING CONCRETE FORM WALL CONSTRUCTION 5611.1 General. Insulating concrete form (ICF) walls shall be designed and constructed in accordance with the provisions of this section or in accordance with the provisions of ACI 318. Project drawings, typical details and specifications shall bear the seal of the Massachusetts registered architect or registered professional engineer responsible for design. 5611.2 Applicability limits. The provisions of this section shall apply to the construction of insulating concrete form walls for buildings not greater than 60 feet (18 288 mm) in plan dimensions, and floors not greater than 32 feet (9754 mm) or roofs not greater than 40 feet (12 192 mm) in clear span. Buildings shall not exceed two stories in height above-grade. Insulating concrete form walls shall comply with the requirements in Table 5611.2. Walls constructed in accordance with the provisions of this section shall be limited to buildings subjected to a maximum design wind speed of 150 miles per hour (241 km/h), a maximum ground snow load of 70 psf (3.35 kN/m²). TABLE 5611.2 REQUIREMENTS FOR ICF WALLS^{a,b,c} | WALL TYPE AND
NOMINAL SIZE | MAXIMUM WALL
WEIGHT (psf) | MINIMUM WIDTH
OF VERTICAL
CORE
(inches) | MINIMUM
THICKNESS OF
VERTICAL CORE
(inches) | MAXIMUM SPACING OF VERTICAL CORES (inches) | MAXIMUM SPACING
OF HORIZONTAL
CORES
(inches) | MINIMUM WEB
THICKNESS
(inches) | |-------------------------------|------------------------------|--|--|--|---|--------------------------------------| | 3.5" Flat | 44 | N/A | N/A | N/A | N/A | N/A | | 5.5" Flat | 69 | N/A | N/A | N/A | N/A | N/A | | 7.5" Flat | 94 | N/A | N/A | N/A | N/A | N/A | | 9.5" Flat | 119 | N/A | N/A | N/A | N/A | N/A | | 6" Waffle-Grid | 56 | 6.25 | 5 | 12 | 16 | 2 | | 8" Waffle-Grid | 76 | 7 | 7 | 12 | 16 | 2 | | 6" Screen-Grid | 53 | 5.5 | 5.5 | 12 | 12 | N/A | For SI: 1 inch = 25.4 mm a. For width "W", thickness "T", spacing, and web thickness, refer to Figures 5611.4 and 5611.5. b. N/A indicates not applicable c. Wall weight is based on a unit weight of concrete of 150 pcf (23.6kN/m3). The tabulated values do not include any allowance for interior and exterior finishes. **5611.3 Flat insulating concrete form wall systems.** Flat ICF wall systems shall comply with Figure 5611.3 and shall have reinforcement in accordance with Tables 5611.3(1) and 5611.3(2) and Section 5611.7. **5611.4** Waffle-grid insulating concrete form wall systems. Waffle-grid wall systems shall comply with Figure 5611.4 and shall have reinforcement in accordance with Tables 5611.3(1) and 5611.4(1) and Section 5611.7. The minimum core dimensions shall comply with Table 5611.4(2). **5611.5** Screen-grid insulating concrete form wall systems. Screen-grid ICF wall systems shall comply with Figure 5611.5 and shall have reinforcement in accordance with Tables 5611.3(1) and 5611.5 and Section 5611.7. The minimum core dimensions shall comply with Table 5611.4(2). **5611.6 Material.** Insulating concrete form wall materials shall comply with this section. 5611.6.1 Concrete material. Ready-mixed concrete for insulating concrete form walls shall be in accordance with Section 5402.2. Maximum slump shall not be greater than 6 inches (152 mm) as determined in accordance with ASTM C 143. Maximum aggregate size shall not be larger than ³/₄ inch (19.1 mm). **Exception:** Concrete mixes conforming to the ICF manufacturer's recommendations. 5611.6.2 Reinforcing steel. Reinforcing steel shall meet the requirements of ASTM A 615, A 706 or A 996. **5611.6.3 Insulation materials.** Insulating concrete forms material shall meet the surface burning characteristics of Section 5314.1.1. A thermal barrier shall be provided on the building interior in accordance with Section 5314.1.2 or Section 5702.3.4. FIGURE 5611.3 FLAT ICF WALL SYSTEM TABLE 5611.3(1) DESIGN WIND PRESSURE FOR USE WITH TABLES 5611.3(2), 5611.4(1), AND 5611.5 FOR ABOVE GRADE WALLS^a | | | | DESIGN WIND P | RESSURE (psf) | | | |----------------------------------|----|-----------------------|-----------------|---------------|---------------------------------|------------------| | | | Enclosed ^b | | | Partially Enclosed ^b | | | WIND OPER | | Exposure ^c | | | Exposure ^c | | | WIND SPEED
(mph) ^e | В | С | D | В | С | D | | 85 | 18 | 24 | 29 | 23 | 31 | 37 | | 90 | 20 | 27 | 32 | 25 | 35 | 41 | | 100 | 24 | 34 | 39 | 31 | 43 | 51 | | 110 | 29 | 41 | 48 | 38 | 52 | 61 | | 120 | 35 | 48 | 57 | 45 | 62 | 73 | | 130 | 41 | 56 | 66 | 53 | 73 | 85 ^d | | 140 | 47 | 65 | 77 | 61 | 84 ^d | 99 ^d | | 150 | 54 | 75 | 88 ^d | 70 | 96 ^d | 114 ^d | For SI: $1 \text{ psf} = 0.0479 \text{ kN/m}^2$; 1 mph = 1.6093 km/hr - a. This table is based on ASCE 7-98 components and cladding wind pressures using a mean roof height of 35 ft (10.7 m) and a tributary area of 10 ft² (0.9 m²). - b. Buildings in wind borne debris regions as defined in Section 5202 shall be considered as "Partially Enclosed" unless glazed openings are protected in accordance with Section 5301.2.2.2 whereby the building shall be considered as "Enclosed." All other buildings shall be classified as "Enclosed." - c. Exposure Categories shall be determined in accordance with Section 5301.2.1.4. - d. For wind pressures greater than 80 psf (3.8 kN/m²), design is required in accordance with ACI 318 and approved manufacturer guidelines. - e. Interpolation is permitted between wind speeds. TABLE 5611.3(2) MINIMUM VERTICAL WALL REINFORCEMENT FOR FLAT ICF ABOVE-GRADE WALLS** | | Maximum | Minimum Vertical Reinforcement ^{d,e,f} | | | | | | | | | |--------------------------------|-------------------------|---|--------------|------------------|---|------------------|---|--|--|--| | | | Non-Load Bearing Wall
or Supporting Roof | | | Supporting Light-Frame
Second Story and Roof | | Supporting ICF Second
Story and Roof | | | | | Design Wind
Pressure [Table | Unsupported Wall Height | Minimum Wall Thickness (inches) | | | | | | | | | | 5611.3(1)] (psf) | (feet) | 3.5 ⁹ | 5.5 | 3.5 ^g | 5.5 | 3.5 ^g | 5.5 | | | | | | 8 | #4@48 | #4@48 |
#4@48 | #4@48 | #4@48 | #4@48 | | | | | 20 | 9 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | | | | | | 10 | #4@38 | #4@48 | #4@40 | #4@48 | #4@42 | #4@48 | | | | | | - 8 | #4@42 | #4@48 | #4@46 | #4@48 | #4@48 | #4@48 | | | | | 30 | 9 | #4@32; #5@48 | #4@48 | #4@34; #5@48 | #4@48 | #4@34; #5@48 | #4@48 | | | | | | 10 | Design Required | #4@48 | Design Required | #4@48 | Design Required | #4@48 | | | | | | 8 | #4@30; #5@48 | #4@48 | #4@30; #5@48 | #4@48 | #4@32; #5@48 | #4@48 | | | | | 40 | 9 | Design Required | #4@42 | Design Required | #4@46 | Design Required | #4@48 | | | | | | 10 | Design Required | #4@32; #5@48 | Design Required | #4@34; #5@48 | Design Required | #4@38 | | | | | | 8 | #4@20; #5@30 | #4@42 | #4@22; #5@34 | #4@46 | #4@24; #5@36 | #4@48 | | | | | 50 | 9 | Design Required | #4@34; #5@48 | Design Required | #4@34; #5@48 | Design Required | #4@38 | | | | | | 10 | Design Required | #4@26; #5@38 | Design Required | #4@26; #5@38 | Design Required | #4@28; #5@46 | | | | | | 8 | Design Required | #4@34; #5@48 | Design Required | #4@36 | Design Required | #4@40 | | | | | 60 | 9 | Design Required | #4@26; #5@38 | Design Required | #4@28; #5@46 | Design Required | #4@34; #5@48 | | | | | | 10 | Design Required | #4@22; #5@34 | Design Required | #4@22; #5@34 | Design Required | #4@26; #5@38 | | | | | | 8 | Design Required | #4@28; #5@46 | Design Required | #4@30; #5@48 | Design Required | #4@34; #5@48 | | | | | 70 | 9 | Design Required | #4@22; #5@34 | Design Required | #4@22; #5@34 | Design Required | #4@24; #5@36 | | | | | | 10 | Design Required | #4@16; #5@26 | Design Required | #4@18; #5@28 | Design Required | #4@20; #5@30 | | | | | | 8 | Design Required | #4@26; #5@38 | Design Required | #4@26; #5@38 | Design Required | #4@28; #5@46 | | | | | 80 | 9 | Design Required | #4@20; #5@30 | Design Required | #4@20; #5@30 | Design Required | #4@21; #5@34 | | | | | | 10 | Design Required | #4@14; #5@24 | Design Required | #4@14; #5@24 | Design Required | #4@16; #5@26 | | | | For SI: 1 foot = 0.3048 m; 1 inch = 25.4 mm; 1 mph = 1.6093 km/hr. - a. This table is based on reinforcing bars with a minimum yield strength of 40,000 psi (276 MPa) and concrete with a minimum specified compressive strength of 2,500 psi (17.2 MPa). - b. Deflection criterion is L/240, where L is the height of the wall story in inches. - c. Interpolation shall not be permitted. - d. Reinforcement spacing for 3.5 inch (88.9 mm) walls shall be permitted to be multiplied by 1.6 when reinforcing steel with a minimum yield strength of 60,000 psi (414 MPa) is used. Reinforcement shall not be less than one #4 bar at 48 inches (1.2 m) on center - e. Reinforcement spacing for 5.5 inch (139.7 mm) walls shall be permitted to be multiplied by 1.5 when reinforcing steel with a minimum yield strength of 60,000 psi (414 MPa) is used. Reinforcement shall not be less than one #4 bar at 48 inches (1.2 m) on center - f. Also see Section 5611.7.1.2 when applicable. - g. A 3.5-inch wall shall not be permitted if wood ledgers are used to support floor or roof loads. See Section 5611.8. FIGURE 5611.4 WAFFLE-GRID ICF WALL SYSTEM TABLE 5611.4(1) MINIMUM VERTICAL WALL REINFORCEMENT FOR WAFFLE-GRID ICF ABOVE-GRADE WALLS^{a, b, c} | | | MINIMUM VERTICAL REINFORCEMENT ^{d, e} | | | | | | | | |----------------------------------|-----------------------------|--|--------------|----------------------------|--------------|-----------------------|--------------|--|--| | | | Non-Load Be
Supporti | | Supporting L
Second Sto | | Support
Second Sto | | | | | Design Wind | Maximum
Unsupported Wall | Minimum Wall Thickness (inches) | | | | | | | | | Pressure [Table 5611.3(1)] (psf) | Height (feet) | 6 | 8 | 6 | 8 | 6 | 8 | | | | | 8 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | | | | 20 | 9 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | | | | | 10 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | | | | | 8 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | | | | 30 | 9 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | | | | | 10 | #4@36; #5@48 | #4@48 | #4@36; #5@48 | #4@48 | #4@36; #5@48 | #4@48 | | | | | 8 | #4@36; #5@48 | #4@48 | #4@48 | #4@48 | #4@48 | #4@48 | | | | 40 | 9 | #4@36; #5@48 | #4@48 | #4@36; #5@48 | #4@48 | #4@36; #5@48 | #4@48 | | | | | 10 | #4@24; #5@36 | #4@36; #5@48 | #4@24; #5@36 | #4@48 | #4@24; #5@36 | #4@48 | | | | | 8 | #4@36; #5@48 | #4@48 | #4@36; #5@48 | #4@48 | #4@36; #5@48 | #4@48 | | | | 50 | 9 | #4@24; #5@36 | #4@36; #5@48 | #4@24; #5@36 | #4@48 | #4@24; #5@48 | #4@48 | | | | | 10 | Design Required | #4@36; #5@48 | Design Required | #4@36; #5@48 | Design Required | #4@36; #5@48 | | | | | 8 | #4@24; #5@36 | #4@48 | #4@24; #5@36 | #4@48 | #4@24; #5@48 | #4@48 | | | | 60 | 9 | Design Required | #4@36; #5@48 | Design Required | #4@36; #5@48 | Design Required | #4@36; #5@48 | | | | | 10 | Design Required | #4@24; #5@36 | Design Required | #4@24; #5@36 | Design Required | #4@24; #5@48 | | | | | 8 | #4@24; #5@36 | #4@36; #5@48 | #4@24; #5@36 | #4@36; #5@48 | #4@24; #5@36 | #4@48 | | | | 70 | 9 | Design Required | #4@24; #5@36 | Design Required | #4@24; #5@48 | Design Required | #4@24; #5@48 | | | | | 10 | Design Required | #4@12; #5@36 | Design Required | #4@24; #5@36 | Design Required | #4@24; #5@36 | | | | | 8 | #4@12; #5@24 | #4@24; #5@48 | #4@12; #5@24 | #4@24; #5@48 | #4@12; #5@24 | #4@36; #5@48 | | | | 80 | 9 | Design Required | #4@24; #5@36 | Design Required | #4@24; #5@36 | Design Required | #4@24; #5@36 | | | | | 10 | Design Required | #4@12; #5@24 | Design Required | #4@12; #5@24 | Design Required | #4@12; #5@24 | | | For SI: 1 foot = 0.3048 m; 1 inch = 25.4 mm; 1 mph = 1.6093 km/hr - b. Deflection criterion is L/240, where L is the height of the wall story in inches. - c. Interpolation shall not be permitted. e. Also see Section 5611.7.1.2 when applicable. # TABLE 5611.4(2) DIMENSIONAL REQUIREMENTS FOR CORES AND WEBS IN WAFFLE-GRID AND SCREEN-GRID ICF WALLS^{a,b} | WAFFLE-GRID AND SCREEN-GRID ICF WALLS | | | | | | | | | | | |--|--------------------------------------|---|--|--|--------------------------------------|--|--|--|--|--| | WALL TYPE AND
NOMINAL SIZE (inches) | MINIMUM WIDTH OF
CORE
(inches) | MINIMUM THICKNESS
OF VERTICAL CORE
(inches) | MAXIMUM SPACING OF
VERTICAL CORES
(inches) | MAXIMUM SPACING OF
HORIZONTAL CORES
(inches) | MINIMUM WEB
THICKNESS
(inches) | | | | | | | 6" Waffle-Grid | 6.25 | 5 | 12 | 16 | 2 | | | | | | | 8" Waffle-Grid | 7 | 7 | 12 | 16 | 2 | | | | | | | 6" Screen-Grid | 5.5 | 5.5 | 12 | 12 | N/A | | | | | | For SI: 1 inch = 25.4 mm. b. N/A indicates not applicable. a. This table is based on reinforcing bars with a minimum yield strength of 40,000 psi (276 MPa) and concrete with a minimum specified compressive strength of 2,500 psi (17.2 MPa). d. Reinforcement spacing shall be permitted to be increased by 12 inches (305 mm) when reinforcing steel with a minimum yield strength of 60,000 psi (414 MPa) is used or No. 4 reinforcing bars shall be permitted to be substituted for #5 bars when reinforcing steel with a minimum yield strength of 60,000 psi (414 MPa) is used at the same spacing required for #5 bars. Reinforcement shall not be less than one #4 bar at 48 inches (1.2 m) on center a. For width "W," thickness "T"; spacing, and web thickness, refer to Figures 5611.4 and 5611.5. TABLE 5611.5 MINIMUM VERTICAL WALL REINFORCEMENT FOR SCREEN-GRID ICF ABOVE-GRADE WALLSa.b.c | DESIGN WIND PRESSURE | MAXIMUM UNSUPPORTED | MINIMUM VERTICAL REINFORCEMENT ^{d,e} | | | | | | |--------------------------|-----------------------|---|---|--------------------------------------|--|--|--| | TABLE 5611.3(1)
(psf) | WALL HEIGHT
(feet) | Non-Load Bearing Wall or
Supporting Roof | Supporting Light-Frame
Second Story and Roof | Supporting ICF Second Story and Roof | | | | | | 8 | #4@48 | #4@48 | #4@48 | | | | | 20 | 9 | #4@48 | #4@48 | #4@48 | | | | | | 10 | #4@48 | #4@48 | #4@48 | | | | | | 8 | #4@48 | #4@48 | #4@48 | | | | | 30 | 9 | #4@48 | #4@48 | #4@48 | | | | | | 10 | #4@36; #5@48 | #4@48 | #4@48 | | | | | | 8 | #4@48 | #4@48 | #4@48 | | | | | 40 | 9 | #4@36; #5@48 | #4@36; #5@48 | #4@48 | | | | | | 10 | #4@24; #5@48 | #4@24; #5@48 | #4@24; #5@48 | | | | | | 8 | #4@36; #5@48 | #4@36; #5@48 | #4@48 | | | | | 50 | 9 | #4@24; #5@48 | #4@24; #5@48 | #4@24; #5@48 | | | | | | 10 | Design Required | Design Required | Design Required | | | | | | 8 | #4@24; #5@48 | #4@24; #5@48 | #4@36: #5@48 | | | | | 60 | 9 | #4@24; #5@36 | #4@24; #5@36 | #4@24; #5@36 | | | | | | 10 | Design Required | Design Required | Design Required | | | | | | 8 | #4@24; #5@36 | #4@24; #5@36 | #4@24; #5@36 | | | | | 70 | 9 | Design Required | Design Required | Design Required | | | | | | 10 | Design Required | Design Required | Design Required | | | | | | 8 | #4@12; #5@36 | #4@24; #5@36 | #4@24; #5@36 | | | | | 080 | 9 | Design Required | Design Required | Design Required | | | | | | 10 | Design Required | Design Required | Design Required | | | | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mile per hour = 1.6093 km/h. - a. This table is based on reinforcing bars with a minimum yield strength of 40,000 psi (276 MPa) and concrete with a minimum specified compressive strength of 2,500 psi (17.2 MPa). - b. Deflection criterion is L/240, where L is the height of the wall story in inches. - c. Interpolation shall not be permitted. - d. Reinforcement spacing shall be permitted to be increased by 12 inches (305 mm) when reinforcing steel with a minimum yield strength of 60,000 psi (414 MPa) is used. Reinforcement shall not be less than one #4 bar at 48 inches (1.2 m) on center - e. Also see
Section 5611.7.1.2 when applicable. For SI: 1 inch = 25.4 mm. FIGURE 5611.5 SCREEN-GRID IFC WALL SYSTEM **5611.7 Wall construction.** Insulating concrete form walls shall be constructed in accordance with the provisions of this section and Figure 5611.7(1). #### 5611.7.1 Reinforcement. **5611.7.1.1 Location.** Vertical and horizontal wall reinforcement shall be placed within the middle third of the wall. Steel reinforcement shall have a minimum concrete cover in accordance with ACI 318. **Exception:** Where insulated concrete forms are used and the form remains in place as cover for the concrete, the minimum concrete cover for the reinforcing steel is permitted to be reduced to $\frac{3}{4}$ inch (19.1 mm). 5611.7.1.2 Vertical steel. Above-grade concrete walls shall have reinforcement in accordance with Sections 5611.3, 5611.4 or 5611.5 and 5611.7.2. All vertical reinforcement in the top-most ICF story shall terminate with a bend or standard hook and be provided with a minimum lap splice of 24 inches (610 mm) with the top horizontal reinforcement. Above-grade ICF walls shall be supported on concrete foundations reinforced as required for the above-grade wall immediately above, or in accordance with Tables 5404.4(1) through 5404.4(5), whichever requires the greater amount of reinforcement. Vertical reinforcement shall be continuous from the bottom of the foundation wall to the roof. Lap splices, if required, shall comply with Section 5611.7.1.5. Where vertical reinforcement in the above-grade wall is not continuous with the foundation wall reinforcement, dowel bars with a size and spacing to match the vertical ICF wall reinforcement shall be embedded $40d_b$ into the foundation wall and shall be lapspliced with the above-grade wall rein- forcement. Alternatively, for No. 6 and larger bars, the portion of the bar embedded in the foundation wall shall be embedded 24 inches (610 mm) in the foundation wall and shall have a standard hook. 5611.7.1.3 Horizontal steel. Concrete walls with a minimum thickness of 4 inches (102 mm) shall have a minimum of one continuous No. 4 horizontal reinforcing bar placed at 32 inches (812 mm) on center with one bar within 12 inches (305 mm) of the top of the wall story. Concrete walls 5.5 inches (140 mm) thick or greater shall have a minimum of one continuous No.4 horizontal reinforcing bar placed at 48 inches (1219 mm) on center with one bar located with in 12 inches (305 mm) of the top of the wall story. Horizontal reinforcement shall be continuous around building corners using corner bars or by bending the bars. In either case, the minimum lap splice shall be 24 inches (610 mm). For townhouses in Seismic Design Category C and for all buildings in Seismic Design Categories D₁ and D₂ each end of all horizontal reinforcement shall terminate with a standard hook or lap splice. **5611.7.1.4 Lap Splices.** Where lap splicing of vertical or horizontal reinforcing steel is necessary, the lap splice shall be in accordance with Figure 5611.7.1.4 and a minimum of $40d_b$, where d_b is the diameter of the smaller bar. The maximum distance between noncontact parallel bars at a lap splice shall not exceed $8d_b$. **5611.7.1.5 Standard hook.** Where the free end of a reinforcing bar is required to have a standard hook, the hook shall be a 180-degree bend plus $4d_b$ extension but not less than $2^1/_2$ inches, or a 90-degree bend plus $12d_b$ extension. TABLE 5611.7(1) MINIMUM WALL OPENING REINFORCEMENT REQUIREMENTS IN ICF WALLS | WALL TYPE AND OPENING WIDTH (L) (feet) | MINIMUM HORIZONTAL
OPENING REINFORCEMENT | MINIMUM VERTICAL OPENING REINFORCEMENT | |---|---|--| | Flat, Waffle-, and
Screen-Grid:
L < 2 (0.61) | None required | None required | | Flat, Waffle-, and Screen-Grid:
$L \ge 2 (0.61)$ | Provide lintels in accordance with Section 5611.7.3. Provide one No. 4 bar within 12 inches (305 mm) from the bottom of the opening. Top and bottom lintel reinforcement shall extend a minimum of 24 inches (610 mm) beyond the limits of the opening. | In locations with wind speeds less than or equal to 110 mph, provide one No. 4 bar for the full height of the wall story within 12 inches of each side of the opening. In locations with wind speeds greater than 110 mph, provide two No. 4 bars or one No. 5 bar for the full height of the wall story within 12 inches of each side of the opening. | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 mile per hour = 1.609 km/h. NOTE: This table is based on concrete with a minimum specified compressive strength of 2,500 psi, reinforcing steel with a minimum yield strength of 40,000 psi and an assumed equivalent rectangular cross section. This table is not intended to prohibit the use of ICF manufacturer's tables based on engineering analysis in accordance with ACI 318. ## TABLE 5611.7(2) MAXIMUM ALLOWABLE CLEAR SPANS FOR ICF LINTELS FOR FLAT LOAD-BEARING WALLS^{a,b,c,d,f} NO. 4 BOTTOM BAR SIZE | | | MAXIMUM CLEAR SPAN, (feet-inches) (Number is Middle of Span, A) ^e | | | | | | | |--------------------------------|-----------------|--|--------------|---------------|--------------------------|---------------|------------------------|--| | | | Supporting | Roof Only | | Light Framed
and Roof | | F Second Story
Roof | | | MINIMUM LINTEL
THICKNESS, T | LINTEL DEPTH, D | | | Ground S | now Load | | | | | (inches) | (inches) | 30 psf | 70 psf | 30 psf | 70 psf | 30 psf | 70 psf | | | | 8 | 4-9 | 4-2 | 3-10 | 3-4 | 3-5 | 3-1 | | | | | (1-2) | (0-9) | (0-8) | (0-6) | (0-6) | (0-5) | | | | 12 | 6-8 | 5-5 | 5-0 | 4-5 | 4-6 | 4-0 | | | | | (1-11) | (1-3) | (1-1) | (0-10) | (0-10) | (0-8) | | | 3.5 | 16 | 7-11
(2-9) | 6-5
(1-9) | 6-0
(1-6) | 5-3
(1-2) | 5-4
(1-2) | 4-10 | | | | | 8-11 | 7-4 | 6-9 | 6-0 | 6-1 | (1-0) | | | | 20 | (3-5) | (2-3) | (1-11) | (1-6) | (1-7) | 5-6
(1-3) | | | | 24 | 9-10 | 8-1 | 7-6 | 6-7 | 6-9 | 6-1 | | | | 24 | (4-1) | (2-9) | (2-4) | (1-10) | (1-11) | (1-6) | | | | 8 | 5-2 | 4-2 | 3-10 | 3-5 | 3-5 | 3-1 | | | | 12 | (1-10) | (1-2) | (1-0) | (0-9) | (0-10) | (0-8) | | | | | 6-8 | 5-5 | 5-0 | 4-5 | 4-6 | 4-1 | | | | | (3-0) | (2-0) | (1-9) | (1-4) | (1-4) | (1-1) | | | 5.5 | 16 | 7-10
(4-1) | 6-5
(2-9) | 6-0
(2-5) | 5-3
(1-10) | 5-4
(1-11) | 4-10
(1-7) | | | | 20 | 8-10 | 7-3 | 6-9 | 6-0 | 6-1 | 5-6 | | | | | (5-3) | (3-6) | (3-1) | (2-4) | (2-5) | (2-0) | | | | 24 | 9-8 | 8-0 | 7-5 | 6-7 | 6-8 | 6-0 | | | | 24 | (6-3) | (4-3) | (3-8) | (2-11) | (3-0) | (2-5) | | | | 8 | 5-2 | 4-2 | 3-11 | 3-5 | 3-6 | 3-2 | | | | | (2-6) | (1-8) | (1-5) | (1-1) | (1-1) | (0-11) | | | | 12 | 6-7
(4-0) | 5-5
(2-8) | 5-0 | 4-5 | 4-6 | 4-1 | | | | | 7-9 | | (2-4) | (1-10) | (1-10) | (1-6) | | | 7.5 | 16 | (5-5) | 6-5
(3-8) | 5-11
(3-3) | 5-3
(2-6) | 5-4
(2-7) | 4-10
(2-2) | | | | | 8-8 | 7-2 | 6-8 | 5-11 | 6-0 | 5-5 | | | | 20 | (6-10) | (4-8) | (4-2) | (3-3) | (3-4) | (2-9) | | | | 24 | 9-6 | 7-11 | 7-4 | 6-6 | 6-7 | 6-0 | | | | | (8-2) | (5-8) | (5-1) | (3-11) | (4-1) | (3-4) | | | | 8 | 5-2 | 4-2 | 3-11 | 3-5 | 3-6 | 3-2 | | | | | (3-1) | (2-1) | (1-9) | (1-5) | (1-5) | (1-2) | | | 9.5 | 12 | 6-7
(5-0) | 5-5
(3-4) | 5-0
(3-0) | 4-5 | 4-6 | 4-1 | | | } | | 7-8 | (3-4)
6-4 | | (2-4) | (2-5) | (1-11) | | | | 16 | 7-8
(6-9) | 6-4
(4-7) | 5-11
(4-2) | 5-3
(3-3) | 5-4
(3-4) | 4-10
(2-8) | | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound per square inch = 6.895 kN/m², 1 pound per square foot = 0.0479 kN/m². - b. This table is not intended to prohibit the use of ICF manufacturer's tables based on engineering analysis in accordance with ACI 318. - c. Deflection criteria: L/240. - d. Design load assumptions: Floor dead load is 10 psf Floor live load is 30 psf Roof dead load is 15 psf Building width is 32 feet Attic live load is 20 psf Roof dead load is 15 psf ICF wall dead load is 69 psf Light-framed wall dead load is 10 psf a. This table is based on concrete with a minimum specified compressive strength of 2,500 psi, reinforcing steel with a minimum yield strength of 40,000 psi and an assumed equivalent rectangular cross section. When reinforcement with a minimum yield strength of 60,000 psi is used, the span lengths in the shaded cells shall be increased by 1.2 times the table values. e. No. 3 stirrups are required at d/2 spacing except no stirrups are required for the distance, (A), shown in the middle portion of the span in accordance with Figure 5611.7(2) and Section 5611.7.3.2. f. Interpolation is permitted between ground snow loads and between lintel depths. ## TABLE 5611.7(3) MAXIMUM ALLOWABLE CLEAR SPANS FOR ICF LINTELS FOR FLAT LOAD-BEARING WALLS^{a,b,c,d,f} NO. 5 BOTTOM BAR SIZE | | | MAXIMUM CLEAR SPAN, (feet-inches) (Number is Middle of Span, A) ^e | | | | | | | |--------------------------|--------------------------|--|---------------|------------------|--------------------------|---------------------|------------------------|--| | | | Suppor | ting Roof | Supporting Light | Framed 2nd Story
Roof | Supporting ICF S | Second Story and
of | | | INIMUM LINTEL | LINTEL DEDTIL O | | | | | | | | | THICKNESS, T
(inches) | LINTEL DEPTH, D (inches) | 30 psf | 70 psf | 30 psf |
70 psf | 30 psf | 70 psf | | | | 8 | 4-9 | 4-2 | 3-11 | 3-7 | 3-7 | 3-5 | | | | | (1-2) | (0-9) | (0-8) | (0-6) | (0-6) | (0-5) | | | | 12 | 7-2
(1-11) | 6-3
(1-3) | 5-11
(1-1) | 5-5
(0-10) | 5-5
(0-10) | 5-0
(0-8) | | | | | 9-6 | 8-0 | 7-4 | 6-6 | 6-7 | 5-11 | | | 3.5 | 16 | (2-9) | (1-9) | (1-6) | (1-2) | (1-2) | (1-0) | | | | 20 | 11-1 | 9-1 | 8-4 | 7-5 | 7-6 | 6-9 | | | | | (3-5) | (2-3) | (I-11) | (1-6) | (1-7) | (1-3) | | | | 24 | 12-2
(4-1) | 10-0
(2-9) | 9-3
(2-4) | 8-2
(1-10) | 8-4
(I-H) | 7-6
(1-6) | | | | | 5-6 | 4-10 | 4-7 | 4-2 | 4-2 | 3-10 | | | | 8 | (1-10) | (1-2) | (1-0) | (0-9) | (0-10) | (0-8) | | | | 12 | 8-3 | 6-9 | 6-3 | 5-6 | 5-7
(1-4) | 5-0
(1-1) | | | | | (3-0) | (2-0) | (1-9) | (1-4)
6-6 | (1-4)
6-7 | 6-0 | | | 5.5 | 16 | 9-9
(4-1) | 8-0
(2-9) | 7-5
(2-5) | (1-10) | -(1-11) | (1-7) | | | | 20 | 10-11 | 9-0 | 8-4 | 7-5 | 7-6 | 6-9 | | | | 20 | (5-3) | (3-6) | (3-1) | (2-4) | (2-5) | (2-0) | | | | 24 | 12-0
(6-3) | 9-11
(4-3) | 9-3
(3-8) | 8-2
(2-11) | 8-3
(3-0) | 7-6
(2-5) | | | | g. | 6-1 | 5-2 | 4-9 | 4-3 | 4-3 | 3-10 | | | | 8 | (2-6) | (1-8) | (1-5) | (1-1) | (1-1) | (0-11) | | | | 12 | 8-2
(4-0) | 6-9
(2-8) | 6-3
(2-4) | 5-6
(1-10) | 5-7
(1-10) | 5-0
(1-6) | | | | | (4-0)
9-7 | 7-11 | 7-4 | 6-6 | 6-7 | 6-0 | | | 7.5 | 16 | (5÷5) | (3-8) | (3-3) | (2-6) | (2-7) | (2-2) | | | | 20 | 10-10 | 8-11 | 8-4 | 7-4 | 7-6 | 6-9 | | | | | (6-10) | (4-8) | (4-2) | (3-3)
8-1 | (3-4)
8-3 | (2-9)
7-5 | | | | 24 | 11-10
(8-2) | 9-10
(5-8) | 9-2 (5-1) | (3-11) | (4-1) | (3-4) | | | | 8 | 6-4 | 5-2 | 4-10 | 4-3 | 4-4 | 3-11 | | | | 8 | (3-1) | (2-1) | (1-9) | (1-5) | (1-5) | (1-2) | | | | 12 | 8-2
(5.0) | 6-8 | 6-2
(3-0) | 5-6
(2-4) | 5-7
(2-5) | 5-0
(1-11) | | | | | (5-0)
9-6 | (3-4)
7-11 | 7-4 | 6-6 | 6-7 | 5-11 | | | 9.5 | 16 | (6-9) | (4-7) | (4-2) | (3-3) | (3-4) | (2-8) | | | | 20 | 10-8 | 8-10 | 8-3 | 7.4 | 7-5 | 6-9 | | | | | (8-4) | (5+10) | (5-4) | (4-2) | (4-3) | (3-6) | | | | 24 | 11-7
(10-0) | 9.9
(6-11) | 9-0
(6-5) | 8-1
(5-0) | 8-2
(5-2) | (4-3) | | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound per square inch = 6.895 kN/m², 1 pound per square foot = 0.0479 kN/m². - b. This table is not intended to prohibit the use of ICF manufacturer's tables based on engineering analysis in accordance with ACI 318. - c. Deflection criterion: L/240. - d. Design load assumptions: Floor dead load is 10 psf Floor live load is 30 psf Building width is 32 feet Light-framed wall dead load is 10 psf Attic live load is 20 psf Roof dead load is 15 psf ICF wall dead load is 69 psf e. No. 3 stirrups are required at d/2 spacing except no stirrups are required for the distance, (A), shown in the middle portion of the span in accordance with Figure 5611.7(2) and Section 5611.7.3.2. f. Interpolation is permitted between ground snow loads and between lintel depths. a. This table is based on concrete with a minimum specified compressive strength of 2,500 psi, reinforcing steel with a minimum yield strength of 40,000 psi and an assumed equivalent rectangular cross section. When reinforcement with a minimum yield strength of 60,000 psi is used the span lengths in the shaded cells shall be increased by 1.2 times the table values. ## TABLE 5611.7(4) MAXIMUM ALLOWABLE CLEAR SPANS FOR WAFFLE-GRID ICF WALL LINTELS^{a,b,c,d,f} NO. 4 BOTTOM BAR SIZE | | | | | | SPAN (feet-inches)
Idle of Span, A) ^e | | | |---|---------------------------|----------------|---------------|----------------------|---|---------------|------------------| | | LINITEL | Support | ing Roof | Supporting Light and | Framed 2nd Story
Roof | | Second Story and | | NOMINAL LINTEL
THICKNESS, T ^{g,h} | LINTEL
DEPTH, <i>D</i> | | | Ground S | now Load | | | | (inches) | (inches) | 30 psf | 70 psf | 30 psf | 70 psf | 30 psf | 70 psf | | | 8 | 5-2
(0-10) | 4-2
(0-7) | 3-10
(0-6) | 3-5
(0-4) | 3-6
(0-5) | 3-2
(0-4) | | | 12 | 6-8
(1-5) | 5-5
(0-11) | 5-0
(0-9) | 4-5
(0-7) | 4-7
(0-8) | 4-2
(0-6) | | 6 | 16 | 7-11
(1-11) | 6-6
(1-4) | 6-0
(1-1) | 5-3
(0-10) | 5-6
(0-11) | 4-11
(0-9) | | | 20 | 8-11
(2-6) | 7-4
(1-8) | 6-9
(1-5) | 6-0
(1-1) | 6-3
(1-2) | 5-7
(0-11) | | | 24 | 9-10
(3-0) | 8-1
(2-0) | 7-6
(1-9) | 6-7
(1-4) | 6-10
(1-5) | 6-2
(1-2) | | | 8 | 5-2
(0-10) | 4-3
(0-7) | 3-11
(0-6) | 3-5
(0-4) | 3-7
(0-5) | 3-2
(0-4) | | | 12 | 6-8
(1-5) | 5-5
(0-11) | 5-1
(0-9) | 4-5
(0-7) | 4-8
(0-8) | 4-2
(0-6) | | 8 | 16 | 7-10
(1-11) | 6-5
(1-4) | 6-0
(1-1) | 5-3
(0-10) | 5-6
(0-11) | 4-11
(0-9) | | | 20 | 8-10
(2-6) | 7-3
(1-8) | 6-9
(1-5) | 6-0
(1-1) | 6-2
(1-2) | 5-7
(0-11) | | | 24 | 9-8
(3-0) | 8-0
(2-0) | 7-5
(1-9) | 6-7
(1-4) | 6-10
(1-5) | 6-2
(1-2) | For SI: 1 inch = 25.4 mm, 1 foot = 0.3048 m, 1 psi = 6.895 kN/m², 1 psf = 0.0479 kN/m². - b. This table is not intended to prohibit the use of ICF manufacturer's tables based on engineering analysis in accordance with ACI 318. - c. Deflection criterion: L/240. - d. Design load assumptions: Floor dead load is 10 psf Floor live load is 30 psf Building width is 32 feet Light-framed wall dead load is 10 psf Attic live load is 20 psf Roof dead load is 15 psf ICF wall dead load is 55 psf - e. No. 3 stirrups are required at d/2 spacing except no stirrups are required for the distance, (A), shown in the middle portion of the span in accordance with Figure 5611.7(2) and Section 5611.7.3.2. - f. Interpolation is permitted between ground snow loads and between lintel depths. - g. For actual wall lintel width, refer to Table 5611.4(2) - h. Lintel width corresponds to the nominal waffle-grid ICF wall thickness with a minimum thickness of 2 inches. a. This table is based on concrete with a minimum specified compressive strength of 2,500 psi, reinforcing steel with a minimum yield strength of 40,000 psi and an assumed equivalent rectangular cross section. When reinforcement with a minimum yield strength of 60,000 psi is used the span lengths in the shaded cells shall be increased by 1.2 times the table values. ## TABLE 5611.7(5) MAXIMUM ALLOWABLE CLEAR SPANS FOR WAFFLE-GRID ICF WALL LINTELS^{a,b,c,d,f} NO. 5 BOTTOM BAR SIZE | | | | NO. 5 BOT | IOM BAH SIZE | | | | | | | | | | |---------------------------------------|-----------------------------|------------------|---------------|----------------------|--|--------------------------------------|----------------|--|--|--|--|--|--| | | | | | | SPAN (feet-inches)
dle of Span, A) ^e | | | | | | | | | | | | Support | ing Roof | Supporting Light and | Framed 2nd Story
Roof | Supporting ICF Second Story and Roof | | | | | | | | | OMINAL LINTEL | | Ground Snow Load | | | | | | | | | | | | | THICKNESS, T ^{g, h} (inches) | LINTEL DEPTH, D
(inches) | 30 psf | 70 psf | 30 psf | 70 psf | 30 psf | 70 psf | | | | | | | | | 8 | 5-4
(0-10) | 4-8
(0-7) | 4-5
(0-6) | 4-1
(0-4) | 4-5
(0- <u>5)</u> | 3-10
(0-4) | | | | | | | | | 12 | 8-0
(1-5) | 6-9
(0-11) | 6-3
(0-9) | 5-6
(0-7) | 6-3
(0-8) | 5-1
(0-6) | | | | | | | | 6 | 16 | 9-9
(1-11) | 8-0
(1-4) | 7-5
(1-1) | 6-6
(0-10) | 7-5
(0-11) | 6-1
(0-9) | | | | | | | | | 20 | (2-6) | 9-1
(1-8) | 8-5
(1-5) | 7-5
(1-1) | 8-5
(1-2) | 6-11
(0-11) | | | | | | | | | 24 | 12-2
(3-0) | 10-0
(2-0) | 9-3 (1-9) | 8-2
(1-4) | 9-3
(1-5) | 7-8
(1-2) | | | | | | | | | 8 | 6-0
(0-10) | 5-2
(0-7) | 4-9
(0-6) | 4-3
(0-4) | 4-9
(0-5) | 3-11
(0-4) | | | | | | | | | 12 | 8-3
(1-5) | 6-9
(0-11) | 6-3
(0-9) | 5-6
(0-7) | 6-3
(0-8) | 5-2
(0-6) | | | | | | | | 8 | 16 | 9-9
(1-11) | 8-0
(1-4) | 7-5
(1-1) | 6-6
(0-10) | 7-5
(0-11) | 6-1
(0-9) | | | | | | | | | 20 | 10-11
(2-6) | 9-0
(1-8) | 8-4
(1-5) | 7-5
(1-1) | 8-4
(1-2) | 6-11
(0-11) | | | | | | | | | 24 | 12-0
(3-0) | 9-11
(2-0) | 9-2
(1-9) | 8-2
(1-4) | 9-2
(1-5) | 7-8
(1-2) | | | | | | | For SI: 1 inch = 25.4 mm, 1 foot = 0.3048 m, 1 psi = 6.895 kN/m², 1 psf = 0.0479 kN/m². - a. This table is based on concrete with a minimum specified compressive strength of 2,500 psi, reinforcing steel with a minimum yield strength of 40,000 psi and an assumed equivalent rectangular cross section. When reinforcement with a minimum yield strength of 60,000 psi is used the span lengths in the shaded cells shall be increased by 1.2 times the table values. - b. This table is not intended to prohibit the use of ICF manufacturer's tables based on engineering analysis in accordance with ACI 318. - c. Deflection criterion: L/240. - d. Design load assumptions: Floor dead load is 10 psf Floor live load is 30 psf Building width is 32 feet Attic live load is 20 psf Roof dead load is 15 psf ICF wall dead load is 53 psf Light-framed wall dead load is 10 psf - e. No. 3 stirrups are required at d/2 spacing except no stirrups are required for the distance, (A), shown in the middle portion of the span in accordance with Figure 5611.7(2) and Section 5611.7.3.2. - f. Interpolation is permitted between ground snow loads and between lintel depths. - g. For actual wall lintel width, refer to Table 5611.4(2) - h. Lintel width corresponds to the nominal waffle-grid ICF wall thickness with a minimum thickness of 2 inches. ## TABLE 5611.7(6) MAXIMUM ALLOWABLE CLEAR SPANS FOR SCREEN-GRID ICF LINTELS IN LOAD-BEARING WALLS^{a,b,c,d,e,f,g} NO. 4 BOTTOM BAR SIZE | | L | | MAXIMUM CLEAR SPAN (feet-inches) | | | | | | | | | | | |-------------------------|-------------------------|---------|----------------------------------|-----|---------------------------
--------------------------------------|-----|--|--|--|--|--|--| | | | Support | ing Roof | | t-Frame Second
nd Roof | Supporting ICF Second Story and Roof | | | | | | | | | THICKNESS, T | MINIMUM LINTEL DEPTH. D | | Maximum Ground Snow Load (psf) | | | | | | | | | | | | (inches) ^{h,i} | (inches) | 30 | 70 | 30 | 70 | 30 | 70 | | | | | | | | 6 | 12 | 3-7 | 2-10 | 2-5 | 2-0 | 2-0 | NA | | | | | | | | | 24 | 9-10 | 8-1 | 7-6 | 6-7 | 6-11 | 6-2 | | | | | | | For SI: 1 inch = 25.4 mm, 1 foot = 0.3048 m, 1 psi = 6.895 kN/m², 1 psf = 0.0479 kN/m². - a. This table is based on concrete with a minimum specified compressive strength of 2,500 psi, reinforcing steel with a minimum yield strength of 40,000 psi and an assumed equivalent rectangular cross section. When reinforcement with a minimum yield strength of 60,000 psi is used the span lengths in the shaded cells shall be increased by 1.2 times the table values. - b. This table is not intended to prohibit the use of ICF manufacturer's tables based on engineering analysis in accordance with ACI 318. - c. Deflection criterion: L/240 - d Design load assumptions: Floor dead load is 10 psf Floor live load is 30 psf Attic live load is 20 psf Roof dead load is 15 psf ICF wall dead load is 53 psf Maximum floor clear span is 32 ft Light-frame wall dead load is 10 psf e. Stirrup Requirements: Stirrups are not required for lintels 12 inches deep. One No. 3 stirrup is required in each vertical core for lintels 24 inches deep. - f. Interpolation is permitted between ground snow loads. - g. Flat ICF lintels may be used in lieu of screen-grid lintels. - h. For actual wall lintel width, refer to Table 5611.4(2). - i. Lintel width corresponds to the nominal screen-grid ICF wall thickness. ## TABLE 5611.7(7) MAXIMUM ALLOWABLE CLEAR SPANS FOR SCREEN-GRID ICF LINTELS IN LOAD-BEARING WALLS^{a,b,c,d,e,f,g} NO. 5 BOTTOM BAR SIZE | | MINIMUM LINTEL
DEPTH, <i>D</i>
(inches) | MAXIMUM CLEAR SPAN (feet-inches) | | | | | | | | | | | |-------------------------|---|----------------------------------|-----------|-----|----------------------------|--------------------------------------|-----|--|--|--|--|--| | | | Support | ting Roof | | nt-Frame Second
nd Roof | Supporting ICF Second Story and Roof | | | | | | | | THICKNESS, T | | Maximum Ground Snow Load (psf) | | | | | | | | | | | | (inches) ^{h,i} | | 30 | 70 | 30 | 70 | 30 | 70 | | | | | | | 6 | 12 | 3-7 | 2-10 | 2-5 | 2-0 | 2-0 | NA | | | | | | | O | 24 | 12-3 | 10-0 | 9-3 | 8-3 | 8-7 | 7-8 | | | | | | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm, 1 pound per square inch = 6.895 kN/m², 1 pound per square foot = 0.0479 kN/m². - a. This table is based on concrete with a minimum specified compressive strength of 2,500 psi, reinforcing steel with a minimum yield strength of 40,000 psi and an assumed equivalent rectangular cross section. When reinforcement with a minimum yield strength of 60,000 psi is used the span lengths in the shaded cells shall be increased by 1.2 times the table values. - b. This table is not intended to prohibit the use of ICF manufacturer's tables based on engineering analysis in accordance with ACI 318. - c. Deflection criterion: L/240 - d. Design load assumptions: Floor dead load is 10 psf Floor live load is 30 psf Maximum floor clear span is 32 ft Attic live load is 20 psf Roof dead load is 15 psf ICF wall dead load is 53 psf Light-frame wall dead load is 10 psf e. Stirrup Requirements: Stirrups are not required for lintels 12 inches deep. One No. 3 stirrup is required in each vertical core for lintels 24 inches deep. - f. Interpolation is permitted between ground snow loads. - g. Flat ICF lintels may be used in lieu of screen-grid lintels. - h. For actual wall lintel width, refer to Table 5611.4(2). - i. Lintel width corresponds to the nominal screen-grid ICF wall thickness. ## TABLE 5611.7(8) MAXIMUM ALLOWABLE CLEAR SPANS FOR ICF LINTELS WITHOUT STIRRUPS IN LOAD-BEARING WALLS^{a,b,c,d,e,f,g,h} (NO. 4 OR NO. 5) BOTTOM BAR SIZE | | | | | MAXIMUM CLEAR | SPAN (feet-inches) | | | |--------------------------|-------------------------|------------|-------------|---------------------------|-----------------------------|------|-------------------------| | | | Supporting | g Roof Only | Supporting Lig
Story a | ht-Frame Second
and Roof | | Second Story and
pof | | MINIMUM LINTEL | MINIMUM LINTEL DEPTH, D | | | MAXIMUM GROUN | D SNOW LOAD (psf |) | , | | THICKNESS, T
(inches) | (inches) | 30 | 70 | 30 | 70 | 30 | 70 | | | | | Flat I | CF Lintel | | | | | | 8 | 2-6 | 2-6 | 2-6 | 2-4 | 2-5 | 2-2 | | | 12 | 4-2 | 4-2 | 4-1 | 3-10 | 3-10 | 3-7 | | 3.5 | 16 | 4-11 | 4-8 | 4-6 | 4-2 | 4-2 | 3-11 | | | 20 | 6-3 | 5-3 | 4-11 | 4-6 | 4-6 | 4-3 | | | 24 | 7-7 | 6-4 | 6-0 | 5-6 | 5-6 | 5-2 | | | 8 | 2-10 | 2-6 | 2-6 | 2-5 | 2-6 | 2-2 | | | 12 | 4-8 | 4-4 | 4-3 | 3-11 | 3-10 | 3-7 | | 5.5 | 16 | 6-5 | 5-1 | 4-8 | 4-2 | 4-3 | 3-11 | | | 20 | 8-2 | 6-6 | 6-0 | 5-4 | 5-5 | 5-0 | | | 24 | 9-8 | 7-11 | 7-4 | 6-6 | 6-7 | 6-1 | | | 8 | 3-6 | 2-8 | 2-7 | 2-5 | 2-5 | 2-2 | | | 12 | 5-9 | 4-5 | 4-4 | 4-0 | 3-10 | 3-7 | | 7.5 | 16 | 7-9 | 6-1 | 5-7 | 4-10 | 4-11 | 4-5 | | | 20 | 8-8 | 7-2 | 6-8 | 5-11 | 6-0 | 5-5 | | | 24 | 9-6 | 7-11 | 7-4 | 6-6 | 6-7 | 6-0 | | | 8 | 4-2 | 3-1 | 2-9 | 2-5 | 2-5 | 2-2 | | | 12 | 6-7 | 5-1 | 4-7 | 3-11 | 4-0 | 3-7 | | 9.5 | 16 | 7-10 | 6-4 | 5-11 | 5-3 | 5-4 | 4-10 | | | 20 | 8-7 | 7-2 | 6-8 | 5-11 | 6-0 | 5-5 | | | 24 | 9-4 | 7-10 | 7-3 | 6-6 | 6-7 | 6-0 | | - | <u> </u> | | Waffle-G | rid ICF Lintel | | | | | | 8 | 2-6 | 2-6 | 2-6 | 2-4 | 2-4 | 2-2 | | | 12 | 4-2 | 4-2 | 4-1 | 3-8 | 3-9 | 3-7 | | 6 or 8 | 16 | 5-9 | 5-8 | 5-7 | 5-1 | 5-2 | 4-8 | | | 20 | 7-6 | 7-4 | 6-9 | 6-0 | 6-3 | 5-7 | | | 24 | 9-2 | 8-1 | 7-6 | 6-7 | 6-10 | 6-2 | For SI: 1 inch = 25.4 mm; 1 psf = 0.0479 kN/m²; 1 ft = 0.3 m. - c. Deflection criterion is L/240, where L is the clear span of the lintel in inches. - d. Linear interpolation shall be permitted between ground snow loads and between lintel depths. - e. Lintel depth, D, shall be permitted to include the available height of ICF wall located directly above the lintel, provided that the increased lintel depth spans the entire length of the opening. - f. Spans shall be permitted to be multiplied by 1.05 for a building width (clear span) of 28 feet (8.5 m). - g. Spans shall be permitted to be multiplied by 1.1 for a building width (clear span) of 24 feet (7.3 m) or less. - h. ICF wall dead load is 69 psf (3.3 kPa). a. Table values are based on tensile reinforcement with a minimum yield strength of 40,000 psi (276 MPa), concrete with a minimum specified compressive strength of 2,500 psi (17.2 MPa), and a building width (clear span) of 32 feet (9.8m). b. Spans located in shaded cells shall be permitted to be multiplied by 1.05 when concrete with a minimum compressive strength of 3,000 psi (20.7 MPa) is used or by 1.1 when concrete with a minimum compressive strength of 4,000 psi (27.6 MPa) is used. TABLE 5611.7(9) MINIMUM BOTTOM BAR ICF LINTEL REINFORCEMENT FOR LARGE CLEAR SPANS IN LOAD-BEARING WALLS^{a,b,c,d,e,f,b} | | | | MIN | IMUM BOTTOM LI | NTEL REINFORCEM | ENT | | |---|----------------------------|------------------|------------------------|------------------|-----------------------------|---|------------| | | | Supporting Light | t-Frame Roof Only | | ht-Frame Second
and Roof | Supporting ICF Second Story and
Light-Frame Roof | | | MINIMUM LINTEL
THICKNESS, T ^{e,g} | MINIMUM LINTEL
DEPTH, D | | | Maximum Groun | d Snow Load (psf) | | | | (inches) | (inches) | 30 | 70 | 30 | 70 | 30 | 70 | | | | Flat ICF | Lintel, 12 Feet- 3 in | ches Maximum Cl | ear Span | | | | 3.5 | 24 | 1 #5 | 1 #7 | D/R | D/R | D/R | D/R | | 5.5 | 20 | 1 #6 | 1 #7 | D/R | D/R | D/R | D/R | | | 24 | 1 #5 | 1 #7 | 1 #7 | 1 #8 | 1 #8 | D/R | | | 16 | 1 #7; 2 #5 | D/R | D/R | D/R | D/R | D/R | | 7.5 | 20 | l #6; 2 #4 | 1#7; 2 #5 | 1 #8; 2 #6 | D/R | D/R | D/R | | | 24 | 1 #6; 2 #4 | 1 #7; 2 #5 | 1 #7; 2 #5 | 1 #8; 2 #6 | 1 #8; 2 #6 | 1 #8; 2 #6 | | | 16 | 1 #7; 2 #5 | D/R | D/R | D/R | D/R | D/R | | 9.5 | 20 | 1 #6; 2 #4 | 1 #7; 2 #5 | 1 #8; 2 #6 | 1 #8; 2 #6 | 1 #8; 2 #6 | 1 #9; 2 #6 | | | 24 | 1 #6; 2 #4 | 1 #7; 2 #5 | 1 #7; 2 #5 | 1 #7; 2 #6 | 1 #8; 2 #6 | 1 #9; 2 #6 | | | | Flat ICI | Lintel, 16 Feet-3 in | ches Maximum Cle | ear Span | | <u> </u> | | 5.5 | 24 | 1 #7 | D/R | D/R | D/R | D/R | D/R | | 7.5 | 24 | 1 #7; 2 #5 | D/R | D/R | D/R | D/R | D/R | | 9.5 | 24 | 1 #7; 2 #5 | 1 #9; 2 #6 | 1 #9; 2 #6 | D/R | D/R | D/R | | | | Waffle-Grid | I ICF Lintel, 12 Feet- | 3 inches Maximum | Clear Span | | | | | 20 | 1 #6 | D/R | D/R | D/R | D/R | D/R | | 6 | 24 | 1 #5 | 1 #7; 2 #5 | 1 #7; 2 #5 | 1 #8; 2 #6 | 1 #8; 2 #6 | D/R | | | 16 | 1 #7; 2 #5 | D/R | D/R | D/R | D/R | D/R | | 8 | 20 | 1 #6; 2 #4 | 1 #7; 2 #5 | 1 #8; 2 #6 | D/R | D/R | D/R | | | 24 | 1 #5 | 1 #7; 2 #5 | 1 #7; 2 #5 | 1 #8; 2 #6 | 1 #8; 2 #6 | 1 #8; 2 #6 | | | | Screen-Grid | ICF Lintel, 12 Feet - | 3 Inches Maximur | n Clear Span | | | | 6 | 24 | 1 #5 | 1 #7 | D/R | D/R | D/R | D/R | For SI: 1 inch = 25.4 mm, 1 foot = 0.3048 m, 1 psi = 6.895 kN/m^2 , 1 psf = 0.0479 kN/m^2 . - b. This table is not intended to prohibit the use of ICF manufacturers tables based on engineering analysis in accordance with ACI 318. - c. D/R indicates design is required. - d. Deflection criterion: L/240. - e. Interpolation is permitted between ground snow loads and between lintel depths. - f. No. 3 stirrups are required a maximum d/2 spacing for spans greater than 4 feet. - g. Actual thickness is shown for flat lintels while nominal thickness is given for waffle-grid and screen-grid lintels. Lintel thickness corresponds to the nominal waffle- grid and screen-grid ICF wall thickness. Refer to Section 5611.4(2) for actual wall thickness. - h. ICF wall dead load varies based on wall
thickness using 150pcf concrete density. a. This table is based on concrete with a minimum specified compressive strength of 2,500 psi, reinforcing steel with a minimum yield strength of 40,000 psi and an assumed equivalent rectangular cross section. When reinforcement with a minimum yield strength of 60,000 psi is used the span lengths in the shaded cells shall be increased by 1.2 times the table values. TABLE 5611.7(9A) MINIMUM SOLID END WALL LENGTH REQUIREMENTS FOR FLAT ICF WALLS (WIND PERPENDICULAR TO RIDGE)^{a,b,c} | MINIMUM SC | BUILDING | | | | | | FROM TABL | | | | |--|---------------------|---------------------------|------|------|--------------|-------------|---------------|---------------|-------|-------| | | SIDE WALL | | 20 | 25 | 30 | 35 | 40 | 45 | 50 | 60 | | WALL CATEGORY | LENGTH, L
(feet) | Roof
Slope | | Mi | inimum Solid | Wall Length | on Building I | End Wall (fee | t) | | | | (121) | ≤ 1:12 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | | | 1 | 5:12 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.25 | 4.50 | | | 16 | 7:12 ^d | 4.00 | 4.25 | 4.25 | 4.50 | 4.75 | 4.75 | 5.00 | 5.50 | | | | 12:12 ^d | 4.25 | 4.50 | 4.75 | 5.00 | 5.25 | 5.50 | 5.75 | 6.25 | | | | ≤ 1:12 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.25 | 4.50 | | | | 5:12 | 4.00 | 4.00 | 4.00 | 4.25 | 4.25 | 4.50 | 4.50 | 4.75 | | | 24 | 7:12 ^d | 4.25 | 4.50 | 4.75 | 5.00 | 5.25 | 5.50 | 5.75 | 6.25 | | | | 12:12 ^d | 4.75 | 5.00 | 5.25 | 5.75 | 6.00 | 6.50 | 6.75 | 7.50 | | | | ≤ 1:12 | 4.00 | 4.00 | 4.00 | 4.00 | 4.25 | 4.25 | 4.50 | 4.75 | | | | 5:12 | 4.00 | 4.00 | 4.25 | 4.50 | 4.50 | 4.75 | 5.00 | 5.25 | | | 32 | 7:12 ^d | 4.50 | 5.00 | 5.25 | 5.50 | 6.00 | 6.25 | 6.50 | 7.25 | | | - | 12:12 ^d | 5.00 | 5.50 | 6.00 | 6.50 | 7.00 | 7.25 | 7.75 | 8.75 | | One-Story or Top
Story of Two-Story | | ≤ 1:12 | 4.00 | 4.00 | 4.25 | 4.25 | 4.50 | 4.50 | 4.75 | 5.00 | | story or Two-Story | 1 | 5:12 | 4.00 | 4.25 | 4.50 | 4.75 | 4.75 | 5.00 | 5.25 | 5.50 | | | 40 | 7:12 ^d | 4.75 | 5.25 | 5.75 | 6.00 | 6.50 | 7.00 | 7.25 | 8.00 | | | ļ <u></u> | 12:12 ^d | 5.50 | 6.00 | 6.50 | 7.25 | 7.75 | 8.25 | 8.75 | 10.0 | | | - | | 4.00 | 4.25 | 4.25 | 4.50 | 4.75 | 4.75 | 5.00 | 5.50 | | | - | ≤ 1:12 | | 4.23 | 4.75 | 5.00 | 5.25 | 5.50 | 5.75 | 6.00 | | | 50 | 5:12
7:12 ^d | 4.25 | | 6.25 | 6.75 | 7.25 | 7.75 | 8.25 | 9.25 | | | | | 5.25 | 5.75 | | 8.00 | 8.75 | 9.50 | 10.25 | 11.5 | | | | 12:12 ^d | 6.00 | 6.75 | 7.50 | 4.75 | 5.00 | 5.25 | 5.25 | 5.75 | | | | ≤ 1:12 | 4.00 | 4.25 | 4.50 | 5.25 | 5.50 | 5.75 | 6.00 | 6.75 | | | 60 | 5:12 | 4.50 | 4.75 | 5.00 | | 8.00 | 8.50 | 9.25 | 10.25 | | | | 7:12 ^d | 5.50 | 6.25 | 6.75 | 7.50 | | 10.5 | 11.5 | 13.0 | | | - | 12:12 ^d | 6.50 | 7.25 | 8.25 | 9.00 | 9.75
5.00 | 5.25 | 5.25 | 5.75 | | | | ≤ 1:12 | 4.00 | 4.25 | 4.50 | 4.75 | | 5.75 | 6.00 | 6.75 | | | 16 | 5:12 | 4.50 | 4.75 | 5.00 | 5.25 | 5.50 | | 6.75 | 7.25 | | | | 7:12 ^d | 4.50 | 5.00 | 5.25 | 5.75 | 6.00 | 6.25 | | 8.25 | | | | 12:12 ^d | 5.00 | 5.25 | 5.75 | 6.25 | 6.50 | 7.00 | 7.25 | | | | | ≤ 1:12 | 4.50 | 4.75 | 5.00 | 5.25 | 5.50 | 5.75 | 6.00 | 6.75 | | | 24 | 5:12 | 4.75 | 5.25 | 5.50 | 6.00 | 6.25 | 6.75 | 7.00 | 7.75 | | | | 7:12 ^d | 5.25 | 5.75 | 6.25 | 6.75 | 7.00 | 7.50 | 8.00 | 9.00 | | | | 12:12 ^d | 5.50 | 6.25 | 6.75 | 7.25 | 8.00 | 8.50 | 9.00 | 10.25 | | | | ≤ I:12 | 4.75 | 5.00 | 5.50 | 5.75 | 6.25 | 6.50 | 6.75 | 7.50 | | | 32 | 5:12 | 5.25 | 5.75 | 6.25 | 6.75 | 7.25 | 7.50 | 8.00 | 9.00 | | | | 7:12 ^d | 5.75 | 6.50 | 7.00 | 7.75 | 8.25 | 9.00 | 9.50 | 10.75 | | First Story of | | 12:12 ^d | 6.25 | 7.00 | 7.75 | 8.50 | 9.25 | 10.0 | 10.75 | 12.25 | | Two-Story | | ≤1:12 | 5.00 | 5.50 | 5.75 | 6.25 | 6.75 | 7.25 | 7.50 | 8.50 | | | 40 | 5:12 | 5.50 | 6.25 | 6.75 | 7.25 | 8.00 | 8.50 | 9.00 | 10.25 | | | 10 | 7:12 ^d | 6.25 | 7.00 | 7.75 | 8.75 | 9.50 | 10.25 | 11.0 | 12.5 | | | | 12:12 ^d | 7.00 | 8.00 | 8.75 | 9.75 | 10.75 | 11.5 | 12.5 | 14.25 | | | | ≤ 1:12 | 5.50 | 6.00 | 6.50 | 7.00 | 7.50 | 8.00 | 8.50 | 9.50 | | | 50 | 5:12 | 6.00 | 6.75 | 7.50 | 8.25 | 9.00 | 9.75 | 10.5 | 11.75 | | | 30 | 7:12 ^d | 7.00 | 8.00 | 9.00 | 10.0 | 10.75 | 11.75 | 12.75 | 14.5 | | | | 12:12 ^d | 7.75 | 9.00 | 10.0 | 11.25 | 12.25 | 13.50 | 14.75 | 17.0 | | | | ≤ 1:12 | 5.75 | 6.50 | 7.00 | 7.50 | 8.25 | 8.75 | 9.50 | 10.75 | | | (0) | 5:12 | 6.75 | 7.50 | 8.25 | 9.25 | 10.0 | 10.75 | 11.75 | 13.25 | | | 60 | 7:12 ^d | 7.75 | 9.00 | 10.0 | 11.0 | 12.25 | 13.25 | 14.5 | 16.75 | | | | 12:12 ^d | 8.75 | 10.0 | 11.5 | 12.75 | 14.0 | 15.5 | 16.75 | 19.5 | (continued) ### Footnotes to Table 5611.7 (9A) For SI: 1 foot = 0.3048 m; 1 inch = 25.4 mm; 1 psf = 0.0479 kN/m². - a. Table values are based on a 3.5 in (88.9 mm) thick flat wall. For a 5.5 in (139.7 mm) thick flat wall, multiply the table values by 0.9. The adjusted values shall not result in solid wall lengths less than 4ft. - b. Table values are based on a maximum unsupported wall height of 10 ft (3.0 m). - c. Linear interpolation shall be permitted. - d. The minimum solid wall lengths shown in the table are based on a building with an end wall length "W" of 60 feet and a roof slope of less than 7:12. For roof slopes of 7:12 or greater and end wall length "W" greater than 30 feet, the minimum solid wall length determined from the table shall be multiplied by: 1 + 0.4[(W-30)/30]. TABLE 5611.7(9B) MINIMUM SOLID SIDEWALL LENGTH REQUIREMENTS FOR FLAT ICF WALLS (WIND PARALLEL TO RIDGE) 9. 5. 0. 0. | | BUILDING END WALL | | | | | | LE 5611.7.4 (| | | |--------------------|-------------------|------|------|--------------|---------------|-------------|---------------|-------|-------| | WALL CATEGORY | WIDTH, W (feet) | 20 | 25 | 30 | 35 | 40 | 45 | 50 | 60 | | | | | ,М | inimum Solic | d Wall Length | on Building | Side Wall (fe | et) | | | | 16 | 4.00 | 4.00 | 4.00 | 4.00 | 4.25 | 4.25 | 4.50 | 4.75 | | One-Story or Top | 24 | 4.00 | 4.25 | 4.50 | 4.75 | 4.75 | 5.00 | 5.25 | 5.50 | | Story of Two-Story | 32 | 4.50 | 4.75 | 5.00 | 5.25 | 5.50 | 6.00 | 6.25 | 6.75 | | , | 40 | 5.00 | 5.50 | 5.75 | 6.25 | 6.75 | 7.00 | 7.50 | 8.25 | | | 50 | 5.75 | 6.25 | 7.00 | 7.50 | 8.25 | 8.75 | 9.50 | 10.75 | | | 60 | 6.50 | 7.50 | 8.25 | 9.25 | 10.0 | 10.75 | 11.75 | 13.25 | | | 16 | 4.25 | 4.50 | 4.75 | 5.00 | 5.25 | 5.50 | 5.75 | 6.50 | | | 24 | 4.75 | 5.25 | 5.50 | 6.00 | 6.25 | 6.75 | 7.00 | 8.00 | | First Story of | 32 | 5.50 | 6.00 | 6.50 | 7.00 | 7.50 | 8.00 | 8.75 | 9.75 | | Two-Story | 40 | 6.25 | 7.00 | 7.50 | 8.25 | 9.00 | 9.75 | 10.5 | 12.0 | | | 50 | 7.25 | 8.25 | 9.25 | 10.25 | 11.25 | 12.25 | 13.25 | 15.25 | | | 60 | 8.50 | 9.75 | 11.0 | 12.25 | 13.5 | 15.0 | 16.25 | 18.75 | For SI: 1 foot = 0.3048 m; 1 inch = 25.4 mm; 1 psf = 0.0479 kN/m^2 . a. Table values are based on a 3.5 in (88.9 mm) thick flat wall. For a 5.5 in (139.7 mm) thick flat wall, multiply the table values by 0.9. The adjusted values shall not result in solid wall lengths less than 4ft. b. Table values are based on a maximum unsupported wall height of 10 ft (3.0 m). c. Table values are based on a maximum 12:12 roof pitch. d. Linear interpolation shall be permitted. # TABLE 5611.7(10) MAXIMUM ALLOWABLE CLEAR SPANS FOR ICF LINTELS IN NON-LOAD-BEARING WALLS WITHOUT STIRRUPS^{a, b, c, d} NO. 4 BOTTOM BAR | | | MAXIMUM | CLEAR SPAN | |--------------------------------------|--|---|--| | MINIMUM LINTEL THICKNESS, T (inches) | MINIMUM LINTEL DEPTH, <i>D</i>
(inches) | Supporting
Light-Frame Non-Bearing Wall
(feet-inches) | Supporting ICF
Second Story and Non-Bearing Wall
(feet-inches) | | | Flat IC | F Lintel | | | | 8 | 11-1 | 3-1 | | | 12 | 15-11 | 5-1 | | 3.5 | 16 | 16-3 | 6-11 | | | 20 | 16-3 | 8-8 | | | 24 | 16-3 | 10-5 | | | 8 | 16-3 | 4-4 | | | 12 | 16-3 | 7-0 | | 5.5 | 16 | 16-3 | 9-7 | | | 20 | 16-3 | 12-0 | | | 24 | 16-3 | 14-3 | | | 8 | 16-3 | 5-6 | | | 12 | 16-3 | 8-11 | | 7.5 | 16 | 16-3 | 12-2 | | | 20 | 16-3 | 15-3 | | | 24 | 16-3 | 16-3 | | | 8 | 16-3 | 6-9 | | | 12 | 16-3 | 10-11 | | 9.5 | 16 | 16-3 | 14-10 | | | 20 | 16-3 | 16-3 | | | 24 | 16-3 | 16-3 | | | Waffle-Gr | id ICF Lintel | | | | 8 | 9-1 | 2-11 | | | 12 | 13-4 | 4-10 | | 6 or 8 | 16 | 16-3 | 6-7 | | | 20 | 16-3 | 8-4 | | | 24 | 16-3 | 9-11 | | | Screen | Grid Lintel | | | 6 | 12 | 5-8 | 4-1 | | O | 24 | 16-3 | 9-1 | For SI: 1 foot = 0.3048 m; 1 inch = 25.4 mm; 1 psf = 47.8804 Pa. a. This table is based on concrete with a minimum specified compressive strength of 2,500 psi, reinforcing steel with a minimum yield strength of 40,000 psi and an assumed equivalent rectangular cross section. b. This table is not intended to prohibit the use of ICF manufacturers tables based on engineering analysis in accordance with ACI 318. c. Deflection criterion is L/240, where L is the clear span of the lintel in inches. d. Linear interpolation is permitted between lintel depths. # TABLE 5611.7(10A) MINIMUM SOLID END WALL LENGTH REQUIREMENTS FOR WAFFLE AND SCREEN-GRID ICF WALLS (WIND PERPENDICULAR TO RIDGE)^{a,b,c} | | | CHELIT-GHID IC | | | VIND VELOC | | <u></u> | TABLE 5611 | .7.4 | | |---------------------------|---------------------------------|--------------------|------|------|-------------|------------|--------------|--------------|--------|-------| | WALL | BUILDING SIDE
WALL LENGTH, L | | 20 | 25 | 30 | 35 | 40 | 45 | 50 | 60 | | CATEGORY | (feet) | ROOF SLOPE | | Mi | nimum Solid | Wall Lengt | h on Buildin | g End Wall (| (feet) | | | | | ≤1:12 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.25 | | | 16 | 5:12 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.25 | 4.25 | 4.50 | | | 16 | 7:12 ^d | 4.00 | 4.25 | 4.50 | 4.75 | 5.00 | 5.25 | 5.50 | 6.00 | | | | 12:12 ^d | 4.25 | 4.75 | 5.00 | 5.50 | 5.75 | 6.00 | 6.50 | 7.00 | | | | ≤1:12 | 4.00 | 4.00 | 4.00 | 4.00 | 4.00 | 4.25 | 4.25 | 4.50 | | |
24 | 5:12 | 4.00 | 4.00 | 4.00 | 4.25 | 4.50 | 4.50 | 4.75 | 5.00 | | | 24 | 7:12 ^d | 4.50 | 4.75 | 5.00 | 5.50 | 5.75 | 6.25 | 6.50 | 7.25 | | | | 12:12 ^d | 5.00 | 5.50 | 6.00 | 6.50 | 7.00 | 7.25 | 7.75 | 8.75 | | | | ≤1:12 | 4.00 | 4.00 | 4.00 | 4.25 | 4.25 | 4.50 | 4.75 | 5.00 | | | | 5:12 | 4.00 | 4.00 | 4.25 | 4.50 | 4.75 | 5.00 | 5.25 | 5.75 | | | 32 | 7:12 ^d | 4.75 | 5.25 | 5.75 | 6.25 | 6.50 | 7.00 | 7.50 | 8.50 | | One-Story or | | 12:12 ^d | 5.50 | 6.25 | 6.75 | 7.50 | 8.00 | 8.75 | 9.25 | 10.5 | | Top Story of
Two-Story | | ≤1:12 | 4.00 | 4.00 | 4.25 | 4.50 | 4.50 | 4.75 | 5.00 | 5.50 | | 1 wo bioly | | 5:12 | 4.00 | 4.25 | 4.50 | 5.00 | 5.25 | 5.50 | 5.75 | 6.25 | | | 40 | 7:12 ^d | 5.25 | 5.75 | 6.25 | 7.00 | 7.50 | 8.00 | 8.50 | 9.75 | | | | 12:12 ^d | 6.00 | 6.75 | 7.75 | 8.50 | 9.25 | 10.0 | 10.75 | 12.25 | | | 50 | ≤1:12 | 4.00 | 4.25 | 4.50 | 4.75 | 5.00 | 5.25 | 5.50 | 6.00 | | | | 5:12 | 4.25 | 4.75 | 5.00 | 5.25 | 5.50 | 6.00 | 6.25 | 7.00 | | | 50 | 7:12 ^d | 5.75 | 6.50 | 7.00 | 7.75 | 8.50 | 9.25 | 9.75 | 11.25 | | | | 12:12 ^d | 6.75 | 7.75 | 8.75 | 9.75 | 10.75 | 11.5 | 12.5 | 14.5 | | | | ≤1:12 | 4.25 | 4.50 | 4.75 | 5.00 | 5.25 | 5.50 | 5.75 | 6.50 | | | | 5:12 | 4.50 | 5.00 | 5.25 | 5.75 | 6.00 | 6.50 | 6.75 | 7.75 | | | 60 | 7:12 ^d | 6.25 | 7.00 | 8.00 | 8.75 | 9.50 | 10.25 | 11.25 | 12.75 | | | | 12:12 ^d | 7.50 | 8.75 | 9.75 | 11.0 | 12.0 | 13.25 | 14.25 | 16.5 | | | | ≤1:12 | 4.25 | 4.50 | 4.75 | 5.00 | 5.25 | 5.50 | 5.75 | 6.50 | | | 4.5 | 5:12 | 4.50 | 5.00 | 5.25 | 5.75 | 6.00 | 6.50 | 6.75 | 7.75 | | | 16 | 7:12 ^d | 4.75 | 5.25 | 5.75 | 6.25 | 6.75 | 7.25 | 7.75 | 8.75 | | | | 12:12 ^d | 5.25 | 5.75 | 6.50 | 7.00 | 7.50 | 8.00 | 8.75 | 9.75 | | | | ≤1:12 | 4.50 | 5.00 | 5.25 | 5.75 | 6.25 | 6.50 | 7.00 | 7.75 | | | | 5:12 | 5.00 | 5.75 | 6.25 | 6.75 | 7.25 | 7.75 | 8.25 | 9.25 | | | 24 | 7:12 ^d | 5.75 | 6.25 | 7.00 | 7.75 | 8.25 | 9.00 | 9.75 | 11.0 | | First Story of | | 12:12 ^d | 6.25 | 7.00 | 7.75 | 8.50 | 9.50 | 10.25 | 11.0 | 12.75 | | Two-Story | | ≤1:12 | 5.00 | 5.50 | 6.00 | 6.50 | 7.00 | 7.50 | 8.00 | 9.00 | | | | 5:12 | 5.75 | 6.25 | 7.00 | 7.75 | 8.25 | 9.00 | 9.75 | 11.0 | | | 32 | 7:12 ^d | 6.50 | 7.25 | 8.25 | 9.00 | 10.0 | 10.75 | 11.75 | 13.5 | | | | 12:12 ^d | 7.25 | 8.25 | 9.25 | 10.25 | 11.25 | 12.5 | 13.5 | 15.5 | | | | ≤1:12 | 5.50 | 6.00 | 6.50 | 7.25 | 7.75 | 8.50 | 9.00 | 10.25 | | | | 5:12 | 6.25 | 7.00 | 7.75 | 8.75 | 9.50 | 10.25 | 11.0 | 12.75 | | | 40 | 7:12 ^d | 7.25 | 8.25 | 9.25 | 10.5 | 11.5 | 12.5 | 13.75 | 15.75 | | | | 12:12 ^d | 8.00 | 9.50 | 10.75 | 12.0 | 13.25 | 14.5 | 15.75 | 18.25 | (continued) ## TABLE 5611.7(10A)—continued MINIMUM SOLID END WALL LENGTH REQUIREMENTS FOR WAFFLE AND SCREEN-GRID ICF WALLS (WIND PERPENDICULAR TO RIDGE)^{a,b,c} | | | | WIND VELOCITY PRESSURE FROM TABLE 5611.7.4 | | | | | | | | | | |-----------------------|---|--------------------|---|-------|-------|-------|-------|-------|-------|-------|--|--| | | BUILDING SIDE
WALL LENGTH, L
(feet) | | 20 | 25 | 30 | 35 | 40 | 45 | 50 | 60 | | | | WALL CATEGORY | | ROOF SLOPE | Minimum Solid Wall Length on Building End Wall (feet) | | | | | | | | | | | | | ≤ 1:12 | 6.00 | 6.75 | 7.50 | 8.00 | 8.75 | 9.50 | 10.25 | 11.75 | | | | | | 5:12 | 7.00 | 8.00 | 9.00 | 10.0 | 11.0 | 12.0 | 13.0 | 14.75 | | | | | 50 | 7:12 ^d | 8.25 | 9.50 | 10.75 | 12.25 | 13.5 | 14.75 | 16.0 | 18.75 | | | | First Story of | | 12:12 ^d | 9.25 | 11.0 | 12.5 | 14.0 | 15.5 | 17.25 | 18.75 | 22.0 | | | | Two-Story (continued) | | ≤ 1:12 | 6.50 | 7.25 | 8.25 | 9.00 | 10.0 | 10.75 | 11.75 | 13.25 | | | | (commuea) | | 5:12 | 7.75 | 8.75 | 10.0 | 11.25 | 12.25 | 13.5 | 14.75 | 17.0 | | | | | 60 | 7:12 ^d | 9.25 | 10.75 | 12.25 | 14.0 | 15.5 | 17.0 | 18.5 | 21.75 | | | | | | 12:12 ^d | 10.5 | 12.25 | 14.25 | 16.25 | 18.0 | 20.0 | 21.75 | 25.5 | | | For SI: 1 foot = 0.3048 m; 1 inch = 25.4 mm; 1 psf = 0.0479 kN/m². - $a. \ \, Table\ values\ are\ based\ on\ a\ 6\ in\ (152.4\ mm)\ thick\ nominal\ waffle-grid\ wall. For\ a\ 8\ in\ (203.2\ mm)\ thick\ nominal\ waffle-grid\ wall,\ multiply\ the\ table\ values\ by\ 0.90.$ - b. Table values are based on a maximum unsupported wall height of 10 ft (3.0 m). - c. Linear interpolation is permitted. - d. The minimum solid wall lengths shown in the table are based on a building with an end wall length "W" of 60 feet and a roof slope of less than 7:12. For roof slopes of 7:12 or greater and end wall length "W" greater than 30 feet, the minimum solid wall length determined from the table shall be multiplied by: 1 + 0.4 [(W-30)/30]. ## TABLE 5611.7(10B) MINIMUM SOLID SIDE WALL LENGTH REQUIREMENTS FOR 6-INCH WAFFLE AND SCREEN-GRID ICE WALLS (WIND PARALLEL TO RIDGE)^{a,b,c,d} | | SCREEN | N-GRID ICF | WALLS (W | IND FARAL | LEL IO NID | GL) | | | | | | | | |--------------------|-----------------------------------|--|--|-----------|------------|-------|-------|-------|-------|--|--|--|--| | | | | WIND VELOCITY PRESSURE FROM TABLE 5611.7.4 (psf) | | | | | | | | | | | | | DUM DING END WALL | 20 | 25 | 30 | 35 | 40 | 45 | 50 | 60 | | | | | | WALL CATEGORY | BUILDING END WALL WIDTH, W (feet) | Minimum Solid Wall Length on Building Side Wall (feet) | | | | | | | | | | | | | | 16 | 4.00 | 4.00 | 4.00 | 4.25 | 4.25 | 4.50 | 4.75 | 5.00 | | | | | | | 24 | 4.00 | 4.25 | 4.50 | 5.00 | 5.25 | 5.50 | 5.75 | 6.25 | | | | | | One-Story or Top | 32 | 4.50 | 5.00 | 5.50 | 5.75 | 6.25 | 6.75 | 7.00 | 8.00 | | | | | | Story of Two-Story | 40 | 5.25 | 6.00 | 6.50 | 7.00 | 7.75 | 8.25 | 8.75 | 10.0 | | | | | | | 50 | 6.50 | 7.25 | 8.00 | 9.00 | 9.75 | 10.75 | 11.5 | 13.25 | | | | | | | 60 | 7.75 | 8.75 | 10.0 | 11.25 | 12.25 | 13.5 | 14.5 | 17.0 | | | | | | | 16 | 4.50 | 4.75 | 5.25 | 5.50 | 5.75 | 6.25 | 6.50 | 7.25 | | | | | | | 24 | 5.00 | 5.75 | 6.25 | 6.75 | 7.25 | 7.75 | 8.25 | 9.50 | | | | | | First Story of | 32 | 6.00 | 6.75 | 7.50 | 8.25 | 9.00 | 9.75 | 10.5 | 12.0 | | | | | | Two-Story | 40 | 7.00 | 8.00 | 9.00 | 10.0 | 11.0 | 12.0 | 13.0 | 15.0 | | | | | | | 50 | 8.50 | 9.75 | 11.25 | 12.5 | 14.0 | 15.25 | 16.75 | 19.5 | | | | | | | 60 | 10.25 | 12.0 | 13.75 | 15.5 | 17.25 | 19.0 | 21.0 | 24.5 | | | | | For SI: 1 foot = 0.3048 m; 1 inch = 25.4 mm; 1 psf = 0.0479 kN/m². - a. Table values are based on a 6 in (152.4 mm) thick nominal waffle-grid wall. For a 8 in (203.2 mm) thick nominal waffle-grid wall, multiply the table values by 0.90. - b. Table values are based on a maximum unsupported wall height of 10 ft (3.0 m). - c. Table values are based on a maximum 12:12 roof pitch. - d. Linear interpolation shall be permitted. For SI: 1 foot = 304.8 mm. Note: Section cut through flat wall or vertical core of waffle- or screen-grid wall. FIGURE 5611.7(1) ICF WALL CONSTRUCTION FIGURE 5611.7(2) REINFORCEMENT OF OPENINGS For SI: 1 inch = 25.4 mm. NOTE: Section cut through flat wall. FIGURE 5611.7(3) ICF LINTELS FOR FLAT AND SCREEN-GRID WALLS For SI: 1 inch = 25.4 mm. NOTE: Section cut through vertical core of a waffle-grid lintel. FIGURE 5611.7(4) SINGLE FORM HEIGHT WAFFLE-GRID LINTEL For SI: 1 inch = 25.4 mm. NOTE: Section cut through vertical core of a waffle-grid lintel. ### FIGURE 5611.7(5) DOUBLE FORM HEIGHT WAFFLE-GRID LINTEL FIGURE 5611.7(6) SINGLE FORM HEIGHT SCREEN-GRID LINTEL FIGURE 5611.7(7) DOUBLE FORM HEIGHT SCREEN-GRID LINTEL FIGURE 5611.7.1.4 LAP SPLICES **5611.7.2** Wall openings. Wall openings shall have a minimum of 8 inches (203 mm) of depth of concrete for flat and waffle-grid ICF walls and 12 inches (305 mm) for screen-grid walls over the length of the opening. When the depth of concrete above the opening is less than 12 inches for flat or waffle-grid walls, lintels in accordance with Section 5611.7.3 shall be provided. Reinforcement around openings shall be provided in accordance with Table 5611.7(1) and Figure 5611.7(2). All reinforcement placed horizontally above or below an opening shall extend a minimum of 24 inches (610 mm) beyond the limits of the opening. Wall opening reinforcement shall be provided in addition to the reinforcement required by Sections 5611.3, 5611.4, 5611.5 and 5611.7.1. The perimeter of all wall openings shall be framed with a minimum 2-inch by 4-inch plate, anchored to the wall with $\frac{1}{2}$ -inch (12.7 mm) diameter anchor bolts spaced a maximum of 24 inches (610 mm) on center. The bolts shall be embedded into the concrete a minimum of 4 inches (102 mm) and have a minimum of 11/2 (38 mm) inches of concrete cover to the face of the wall. **Exception:** The 2-inch by 4-inch plate is not required where the wall is formed to provide solid concrete around the perimeter of the opening with a minimum depth of 4 inches (102 mm) for the full thickness of the wall. ### 5611.7.3 Lintels. **5611.7.3.1** General requirements. Lintels shall be provided over all openings greater than or equal to 2 feet (610 mm) in width. Lintels for flat ICF walls shall be constructed in accordance with Figure 5611.7(3) and Table 5611.7(2) or 5611.7(3). Lintels for waffle-grid ICF walls shall be constructed in accordance with Figure 5611.7(4) or Figure 5611.7(5) and Table 5611.7(4) or 5611.7(5). Lintels for screen-grid ICF walls shall be constructed in accordance with Figure 5611.7(6) or Figure 5611.7(7). Lintel construction in accordance with Figure 5611.7(3) shall be permitted to be used with waffle-grid and screen-grid ICF wall construction. Lintel depths are permitted to be increased by the height of the ICF wall located directly above the opening, provided that the lintel depth spans the entire length of the opening. **5611.7.3.2 Stirrups.** Where required, No. 3 stirrups shall be installed in flat, waffle-grid and screen-grid wall lintels in accordance with the following: - 1. For flat walls the stirrups shall be spaced at a maximum spacing of d/2 where
d equals the depth of the lintel (D) minus the bottom cover of concrete as shown in Figure 5611.7(3). Stirrups shall not be required in the middle portion of the span (A) per Figure 5611.7(2), for flat walls for a length not to exceed the values shown in parenthesis in Tables 5611.7(2) and 5611.7(3) or for spans in accordance with Table 5611.7(8). - 2. For waffle-grid walls a minimum of two No. 3 stirrups shall be placed in each vertical core of waffle-grid lintels. Stirrups shall not be required in the middle portion of the span (A) per Figure 5611.7(2), for waffle-grid walls for a length not to exceed the values shown in parenthesis in Tables 5611.7(4) and 5611.7(5) or for spans in accordance with Table 5611.7(8). - 3. For screen-grid walls one No. 3 stirrup shall be placed in each vertical core of screen-grid lintels. **Exception:** Stirrups are not required in Screen-grid lintels meeting the following requirements: - 1. Lintel Depth (D) = 12 inches (305 mm) spans less than or equal 3 feet 7 inches - 2. Lintel Depth (D) = 24 inches (610 mm) spans less than or equal 4 feet 4 inches **5611.7.3.3 Horizontal reinforcement.** One No. 4 horizontal bar shall be provided in the top of the lintel. Horizontal reinforcement placed within 12 inches (305 mm) of the top of the wall in accordance with Section 5611.7.1.3 shall be permitted to serve as the top or bottom reinforcement in the lintel provided the reinforcement meets the location requirements in Figure 5611.7(2), 5611.7(3), 5611.7(4), 5611.7(5), 5611.7(6), or 5611.7(7), and the size requirements in Tables 5611.7(2), 5611.7(3), 5611.7(4), 5611.7(5), 5611.7(6), 5611.7(7), or 5611.7(8). **5611.7.3.4** Load-bearing walls. Lintels in flat ICF load-bearing walls shall comply with Table 5611.7(2), Table 5611.7(3) or Table 5611.7(8). Lintels in waffle-grid ICF load-bearing walls shall comply with Table 5611.7(4), Table 5611.7(5) or Table 5611.7(8). Lintels in screen-grid ICF load-bearing walls shall comply with Table 5611.7(6) or Table 5611.7(7). Where spans larger than those permitted in Table 5611.7(2), Table 5611.7(3), Table 5611.7(4), Table 5611.7(5), 5611.7(6), 5611.7(7) or 5611.7(8) are required, the lintels shall comply with Table 5611.7 (9). **5611.7.3.5** Nonload-bearing walls. Lintels in nonload-bearing flat, waffle-grid and screen-grid ICF walls shall comply with Table 5611.7 (10). Stirrups are not required. 5611.7.4 Minimum length of wall without openings. The wind velocity pressures of Table 5611.7.4 shall be used to determine the minimum amount of solid wall length in accordance with Tables 5611.7(9A) through 5611.7(10B) and Figure 5611.7.4. The greater amount of solid wall length required by wind loading shall apply. The minimum percentage of solid wall length shall include only those solid wall segments that are a minimum of 24 inches (610 mm) in length. The maximum distance between wall segments included in determining solid wall length shall not exceed 18 feet (5486 mm). A minimum length of 24 inches (610 mm) of solid wall segment, extending the full height of each wall story, shall occur at all interior and exterior corners of exterior walls. #### 5611.8 ICF wall-to-floor connections. 5611.8.1 Top bearing. Floors bearing on the top of ICF foundation walls in accordance with Figure 5611.8(1) shall have the wood sill plate anchored to the ICF wall with minimum ¹/₂-inch (12.7 mm) diameter bolts embedded a minimum of 7 inches (178 mm) and placed at a maximum spacing of 6 feet (1829 mm) on center and not more than 12 inches (305 mm) from corners. Anchor bolts for waffle-grid and screen-grid walls shall be located in the cores. In conditions where wind speeds are in excess of 90 miles per hour (144 km/h), the ¹/₂-inch (12.7 mm) diameter anchor bolts shall be placed at a maximum spacing of 4 feet (1219 mm) on center. Bolts shall extend a minimum of 7 inches (178 mm) into concrete. Sill plates shall be protected against decay where required by Section 5319. Cold-formed steel framing systems shall be anchored to the concrete in accordance with Section 5505.3.1 or Section 5603.3.1. TABLE 5611.7.4 WIND VELOCITY PRESSURE FOR DETERMINATION OF MINIMUM SOLID WALL LENGTH^a | | VEL | OCITY PRESSURE (| psf) | | | | | | | | |------------|-----------------------|------------------|------|--|--|--|--|--|--|--| | WIND SPEED | Exposure ^b | | | | | | | | | | | (mph) d | В | С | D | | | | | | | | | 85 | 14 | 19 | 23 | | | | | | | | | 90 | 16 | 21 | 25 | | | | | | | | | 100 | 19 | 26 | 31 | | | | | | | | | 110 | 23 | 32 | 37 | | | | | | | | | 120 | 27 | 38 | 44 | | | | | | | | | 130 | 32 | 44 | 52 | | | | | | | | | 140 | 37 | 51 | 60 | | | | | | | | | 150 | 43 | 59 | 69° | | | | | | | | For SI: $1 \text{ psf} = 0.0479 \text{ kN/m}^2$; 1 mph = 1.6093 km/hr - a. Table values are based on ASCE 7-98 Figure 6-4 using a mean roof height of 35 ft (10.7 m). - Exposure Categories shall be determined in accordance with Section 5301.2.1.4. - Design is required in accordance with ACI 318 and approved manufacturer guidelines. - d. Interpolation is permitted between wind speeds. 5611.8.2 Ledger bearing. Wood ledger boards supporting bearing ends of joists or trusses shall be anchored to flat ICF walls with minimum thickness of 5.5 inches (140 mm) and to waffle- or screen-grid ICF walls with minimum nominal thickness of 6 inches (152 mm) in accordance with Figure 5611.8(2), 5611.8(3), 5611.8(4) or 5611.8(5) and Table 5611.8(1). Wood ledger boards supporting bearing ends of joists or trusses shall be anchored to flat ICF walls with minimum thickness of 3.5 inches (140 mm) in accordance with Figure 5611.8(4) or 5611.8(5) and Table 5611.8(1). The ledger shall be a minimum 2 by 8, No. 2 Southern Pine or No. 2 Douglas Fir. Ledgers anchored to nonload-bearing walls to support floor or roof sheathing shall be attached with 1/2 inch (12.7 mm) diameter or headed anchor bolts spaced a maximum of 6 feet (1829 mm) on center. Anchor bolts shall be embedded a minimum of 4 inches (102 mm) into the concrete. 5611.8.3 Floor and roof diaphragm construction. Floor and roof diaphragms shall be constructed of structural wood sheathing panels, attached to wood framing in accordance with Table 5602.3(1) or Table 5602.3(2) or to cold-formed steel floor framing in accordance with Table 5505.3.1(2) or to cold-formed steel roof framing in accordance with Table 5804.3. 5611.9 ICF wall to top sill plate (roof) connections. Wood sill plates attaching roof framing to ICF walls shall be anchored with minimum ¹/₂ inch (12.7 mm) diameter anchor bolt embedded a minimum of 7 inches (178 mm) and placed at 6 feet (1829 mm) on center in accordance with Figure 5611.9. Anchor bolts shall be located in the cores of waffle-grid and screen-grid ICF walls. Roof assemblies subject to wind uplift pressure of 20 pounds per square foot (1.44 kN/m²) or greater as established in Table 5301.2(2) shall have rafter or truss ties provided in accordance with Table 5802.11. FIGURE 5611.7.4 MINIMUM SOLID WALL LENGTH TABLE 5611.8(1) FLOOR LEDGER-ICF WALL CONNECTION (SIDE-BEARING CONNECTION) REQUIREMENTS*,b,c | MAXIMUM FLOOR CLEAR SPAN ^d
(feet) | MAXIMUM ANCHOR BOLT SPACING® (inches) | | | | |---|---|---|--|--| | | Staggered 1/2-inch-diameter anchor bolts | Staggered 5/8-inch-diameter anchor bolts | Two 1/2-inch-diameter anchor bolts ¹ | Two
⁵ / ₈ -inch-diameter
anchor bolts ^f | | 8 | 18 | 20 | 36 | 40 | | 10 | 16 | 18 | 32 | 36 | | 12 | 14 | 18 | 28 | 36 | | 14 | 12 | 16 | | 32 | | 16 | 10 | 14 | 20 | 28 | | 18 | 9 | 13 | 18 | 26 | | 20 | 8 | 11 | 16 | 22 | | 22 | 7 | 10 | 14 | 20 | | 24 | 7 | 9 | 14 | 18 | | 26 | 6 | 9 | 12 | 18 | | 28 | 6 | 8 | 12 | 16 | | 30 | 5 | 8 | 10 | 16 | | 32 | 5 | 7 | 10 | 14 | For SI: 1 inch = 25.4 mm, 1 foot = 304.8 mm. - a. Minimum ledger board nominal depth shall be 8 inches. The thickness of the ledger board shall be a minimum of 2 inches. Thickness of ledger board is in nominal lumber dimensions. Ledger board shall be minimum No. 2 Grade. - b. Minimum edge distance shall be 2 inches for $\frac{1}{2}$ -inch-diameter anchor bolts and 2.5 inches for $\frac{5}{8}$ -inch-diameter anchor bolts. - c. Interpolation is permitted between floor spans. - d. Floor span corresponds to the clear span of the floor structure (i.e., joists or trusses) spanning between load-bearing walls or beams. - e. Anchor bolts shall extend through the ledger to the center of the flat ICF wall thickness or the center of the horizontal or vertical core thickness of the waffle-grid or screen-grid ICF wall system. - f. Minimum vertical distance between bolts shall be 1.5 inches for 1/2-inch-diameter anchor bolts and 2 inches for 5/8-inch-diameter anchor bolts. FIGURE 5611.8(1) SECTION CUT THROUGH FLAT WALL OR VERTICAL CORE OF WAFFLE- OR SCREEN-GRID WALL For SI: 1 inch = 25.4 mm. NOTE: Section cut through flat wall or vertical core of a waffle- or screen-grid wall. FIGURE 5611.8(2) FLOOR LEDGER—ICF WALL CONNECTION (SIDE-BEARING CONNECTION) For SI: 1 inch = 25.4 mm. NOTE: Section cut through flat wall or vertical core of a waffle- or screen-grid wall. FIGURE 5611.8(3) FLOOR LEDGER—ICF WALL CONNECTION (LEDGE-BEARING CONNECTION) For SI: 1 inch = 25.4 mm. NOTE: Section cut through flat wall. FIGURE 5611.8(4) WOOD FLOOR LEDGER—ICF WALL SYSTEM CONNECTION (THROUGH-BOLT SIDE-BEARING CONNECTION) For SI: 1 inch = 25.4 mm. FIGURE 5611.8(5) FLOOR LEDGER—ICF WALL CONNECTION # SECTION 5612 CONVENTIONALLY FORMED CONCRETE WALL CONSTRUCTION **5612.1 General.** Conventionally formed concrete walls with flat surfaces shall be designed and constructed in accordance with the provisions of Section 5611 for Flat ICF walls or in accordance with the provisions of ACI 318. ### SECTION 5613 EXTERIOR WINDOWS AND
GLASS DOORS - **5613.1 General.** This section prescribes performance and construction requirements for exterior window systems installed in wall systems. Waterproofing, sealing and flashing systems are not included in the scope of this section. - **5613.2 Performance.** Exterior windows and doors shall be designed to resist the design wind loads specified in Table 5301.2(2) adjusted for height and exposure per Table 5301.2(3). - **5613.3 Testing and labeling.** Exterior windows and glass doors shall be tested by an approved independent laboratory, and bear a label identifying manufacturer, performance characteristics and approved inspection agency to indicate compliance with the requirements of one of the following specifications: ### AAMA/NWWDA 101/I.S.2 AAMA/WDMA 101/I.S.2/NAFS ### **Exceptions:** - 1. Decorative glazed openings. - Exterior window and door assemblies not included within the scope of AAMA/NWWDA 101/I.S.2 or AAMA/WDMA 101/I.S.2/NAFS shall be tested in accordance with ASTM E 330. Assemblies covered by this exception containing glass shall comply with Section 5308.5. - 3. Structural wind load design pressures for window units smaller than the size tested in accordance with this section shall be permitted to be higher than the design value of the tested unit provided such higher pressures are determined by accepted engineering analysis. All components of the small unit shall be the same as the tested unit. Where such calculated design pressures are used they shall be validated by an additional test of the window unit having the highest allowable design pressure. - **5613.4** Windborne debris protection. Protection of exterior windows and glass doors in buildings located in hurricane-prone regions from windborne debris shall be in accordance with Section 5301.2.1.2. **5613.5** Anchorage methods. The methods cited in this section apply only to anchorage of window and glass door assemblies to the main force-resisting system. **5613.5.1** Anchoring requirements. Window and glass door assemblies shall be anchored in accordance with the published manufacturer's recommendations to achieve the design pressure specified. Substitute anchoring systems used for substrates not specified by the fenestration manufacturer shall provide equal or greater anchoring performance as demonstrated by accepted engineering practice. **5613.5.2 Anchorage details.** Products shall be anchored in accordance with the minimum requirements illustrated in Figures 5613.5(1), 5613.5(2), 5613.5(3), 5613.5(4), 5613.5(5), 5613.5(6), 5613.5(7) and 5613.5(8). 5613.5.2.1 Masonry, concrete or other structural substrate. Where the wood shim or buck thickness is less than 1½ inches (38 mm), window and glass door assemblies shall be anchored through the jamb, or by jamb clip and anchors shall be embedded directly into the masonry, concrete or other substantial substrate material. Anchors shall adequately transfer load from the window or door frame into the rough opening substrate [see Figures 5613.5(1) and 5613.5(2).] Where the wood shim or buck thickness is 1.5 inches (38 mm) or greater, the buck is securely fastened to the masonry, concrete or other substantial substrate and the buck extends beyond the interior face of the window or door frame, window and glass door assemblies shall be anchored through the jamb, or by jamb clip, or through the flange to the secured wood buck. Anchors shall be embedded into the secured wood buck to adequately transfer load from the window or door frame assembly [Figures 5613.5(3), 5613.5(4) and 5613.5(5)]. 5613.5.2.2 Wood or other approved framing material. Where the framing material is wood or other approved framing material, window and glass door assemblies shall be anchored through the frame, or by frame clip, or through the flange. Anchors shall be embedded into the frame construction to adequately transfer load [Figures 5613.5(6), 5613.5(7) and 5613.5(8)]. ### 5613.6 Mullions occurring between individual window and glass door assemblies. **5613.6.1 Mullions.** Mullions shall be tested by an approved testing laboratory or be engineered in accordance with accepted engineering practice. Both methods shall use performance criteria cited in Sections 5613.6.2, 5613.6.3 and 5613.6.4. **5613.6.2 Load transfer.** Mullions shall be designed to transfer the design pressure loads applied by the window and door assemblies to the rough opening substrate. **5613.6.3 Deflection.** Mullions shall be capable of resisting the design pressure loads applied by the window and door assemblies to be supported without deflecting more than L/175, where L = the span of mullion in inches. 5613.6.4 Structural safety factor. Mullions shall be capable of resisting a load of 1.5 times the design pressure loads applied by the window and door assemblies to be supported without exceeding the appropriate material stress levels. If tested by an approved laboratory, the 1.5 times the design pressure load shall be sustained for 10 seconds, and the permanent deformation shall not exceed 0.4 percent of the mullion span after the 1.5 times design pressure load is removed. FIGURE 5613.5(1) THROUGH THE FRAME APPLY FRAME CLIP TO WINDOW OR DOOR IN ACCORDANCE WITH PUBLISHED MANUFACTURER'S RECOMMENDATIONS. FIGURE 5613.5(2) FRAME CLIP THROUGH THE FRAME ANCHORING METHOD. ANCHORS SHALL BE PROVIDED TO TRANSFER LOAD FROM THE WINDOW OR DOOR FRAME INTO THE ROUGH OPENING SUBSTRATE. #### FIGURE 5613.5(3) THROUGH THE FRAME APPLY ANCHORS THROUGH FLANGE IN ACCORDANCE WITH PUBLISHED MANUFACTURER'S RECOMMENDATIONS. FIGURE 5613.5(5) THROUGH THE FLANGE FIGURE 5613.5(7) FRAME CLIP APPLY FRAME CLIP TO WINDOW OR DOOR FRAME IN ACCORDANCE WITH PUBLISHED MANUFACTURER'S RECOMMENDATIONS. ANCHORS SHALL BE PROVIDED TO TRANSFER LOAD FROM THE FRAME CLIP INTO THE ROUGH OPENING SUBSTRATE #### FIGURE 5613.5(4) FRAME CLIP FIGURE 5613.5(6) THROUGH THE FRAME FIGURE 5613.5(8) THROUGH THE FLANGE